

Daan Dorr, Businessleader ‘Slimmer organiseren’, Atrivé

Maaike Wittenberg, organisatieadviseur Poort6

Februari 2013

Dit project is mede mogelijk gemaakt dankzij
een bijdrage uit het Europees Sociaal Fonds

De Nieuwe Woningcorporatie

Bouwstenen voor de inrichting van de organi-
satie

Inhoudsopgave

Inhoudsopgave 1

1 Inleiding 4

2 Het karakter van de woningcorporatie 6
2.1 Maatschappelijk ondernemerschap 6
2.2 Kerncompetenties woningcorporatie 8
2.3 De interne, hybride organisatie 9
2.4 De corporatie als katalysator 10

3 Trends en ontwikkelingen die van invloed zijn op de inrichting van de

woningcorporatie 12
3.1 Woningmarkt van groot- naar kleinschalig, naar ‘ontwikkelend beheren’ 12
3.2 Doelgroepen en klanten 13
3.3 Blijvende financiële druk 14
3.4 Control & Governance 14
3.5 Snelle digitalisering samenleving 14
3.6 Verwacht tekort aan gekwalificeerde arbeidskrachten 15
3.7 Duurzaamheid 15
3.8 De financiële en economische crisis 16

4 Overwegingen bij de inrichting van de organisatie 17
4.1 Structuur volgt strategie 17
4.2 Samenwerken of uitbesteden? 18
4.3 Efficiënt inrichten, bemensen en aansturen 19
4.4 Vastgoedsturing ruggengraat van organisatie 20
4.5 Maatschappelijk rendement centraal 21
4.6 Van woon- naar wijkdienstenmodel 21
4.7 Schaalindeling 22

5 Bouwstenen voor de Nieuwe woningcorporatie (10.000 vhe) 23
5.1 Markt & Strategie 23
5.2 Vastgoed 25
5.3 Klant & Service 27
5.4 Stad & Buurt 28
5.5 Financiën & Control 29
5.6 Bedrijfsondersteuning 30

6 Een schets van een business case anno 2016 33
6.1 De kosten van de werkorganisatie, basis voor een gezond financieel rendement 34
6.2 Maatschappelijke investeringen 40
6.3 Conclusies 41

7 Aanbevelingen 42

8 Bijlage: een beeld van verbetermogelijkheden en best practices van

processen 45

9 Verantwoording 63

10 Literatuurli jst 64

4

1 Inleiding

Voorjaar 2012 heeft Poort6 ESF-subsidie ontvangen voor een verkennend onderzoek naar de toe-

komstige structuur en organisatie inrichting van woningcorporaties. De reden om dit onderzoek te

houden lag enerzijds in de behoefte van de nieuwe directeur-bestuurder van Poort6 om de organi-

satie opnieuw in te richten. Vanuit een brede oriëntatie op ontwikkelingen in de sector zouden zo

goede argumenten en overwegingen voor een nieuwe organisatie inrichting aangedragen kunnen

worden. Anderzijds was er de behoefte om een beter beeld te krijgen op de ontwikkelingen van de

werkorganisatie van woningcorporaties. Deze komt voort uit de overtuiging dat de komende jaren

een omslag in het organiseren en inrichten van corporaties zal plaatsvinden. De politieke, financiële

en maatschappelijke druk is de afgelopen jaren enorm toegenomen. Er lijkt sprake te zijn van een

trendbreuk. De afgelopen 10 jaar kon het niet op. Corporaties konden hun geld niet kwijt, werden

aangesproken op een overmaat aan vermogen en werden gevraagd om allerlei sociale taken op

zich te nemen. De tijden zijn als gevolg van de financiële en economische crisis veranderd. Wo-

ningcorporaties komen, als het aan het nieuwe kabinet ligt, weer onder aansturing van gemeenten

en zullen een forse bijdrage aan de schatkist moeten leveren. Dit leidt weer tot een sterk vermin-

derde investeringsruimte en het stopzetten van projecten. In deze druk om te bezuinigen komt ook

de organisatievorm in de belangstelling. Hoe kunnen we straks tegen lagere kosten, met minder

mensen kwalitatief goede producten en diensten leveren? En hoe moet organisatie er dan uitzien?

Voor dit onderzoek hebben we ons breed georiënteerd binnen de sector en deels daarbuiten. We

zijn op zoek geweest naar ‘best practices’, naar ervaringen en de inzichten van opinion leaders. We

hebben gezocht naar literatuur over de organisatie van woningcorporaties en we hebben uitkom-

sten getoetst in discussies met bestuurders en medewerkers van corporaties.

Voor u ligt het resultaat van dit verkennende onderzoek. Nu we erop terugkijken, zien we dat de

komende tijd eerst veel energie gestoken moet worden in het bij de tijd brengen van de werkorga-

nisatie van woningcorporaties. In de snelle ontwikkelingen van de afgelopen jaren zijn deze achter-

gebleven. Daarnaast hebben we ontdekt dat de kerntaken en de kerncompetenties van de

woningcorporatie stevig in de werkorganisatie verankerd moeten worden. Ook dat leidt tot een

aantal aanbevelingen voor de inrichting van de organisatie.

De organisatie kan gezien worden als een samenhangend geheel van strategie, cultuur en struc-

tuur. Het onderwerp van dit rapport is de inrichting van de organisatie, de structuur. Daarbinnen

volgt de structuur in principe de strategie en is cultuur het geheel van normen, waarden en gedrag

binnen de organisatie.

De gewenste cultuur van de organisatie wordt in dit rapport niet expliciet beschreven. Wel wordt op

meerdere plaatsen duidelijk dat de cultuur die bij de voorgestelde organisatie-inrichting past, ge-

kenmerkt wordt door zakelijker werken, dicht bij de klant zijn, kostenbewust, proactief en gericht

op samenwerking.

Omdat de strategie leidend is voor het ontwerp van de organisatie, beseffen we dat de aanbevelin-

gen die we verderop zullen doen relatief zijn. Veel zal afhangen van de gekozen strategie, maar

ook van de omgeving van de corporatie (werkend in een grote stad of juist op het platteland), en

van de schaal van de corporatie. We spreken daarom over bouwstenen voor de inrichting van de

organisatie. Bouwstenen die in verschillende situaties verschillend gebruikt dienen te worden. Or-

ganisatie ontwerp blijft uiteindelijk maatwerk.

5

Tegelijk zijn we ook van mening dat corporaties qua inrichting en structuur naar elkaar toe zullen

groeien. In de afgelopen 10 jaar toen er nauwelijks financiële en politieke beperkingen werden ge-

steld aan woningcorporaties, maakte het eigenlijk niet zo heel veel uit welke organisatievorm er

werd gekozen. Verkeerde keuzes werden niet afgestraft. De komende 10 jaar zal dat anders zijn.

En omdat woningcorporaties voor 80% allemaal dezelfde werkzaamheden verrichten, denken we

dat processen en organisatie-inrichting zullen convergeren richting één model, één ‘best practice’.

Een ding moet ons in deze inleiding van het hart. Het is nauwelijks of niet mogelijk woningcorpora-

ties op basis van cijfers en kengetallen te vergelijken. Er zijn wel degelijk ‘best practices’ in proces-

sen te onderscheiden, het is niet aantoonbaar omdat er geen eenduidige procesindicatoren binnen

de sector worden gehanteerd. Ook worden kosten vaak op verschillende manieren geboekt zodat

vergelijkingen alleen bij benadering mogelijk zijn. Dat maakt tegelijk duidelijk dat er nog veel ver-

beterd kan worden in deze sector.

In hoofdstuk twee geven we eerst een korte schets van het karakter van de woningcorporatie, om

in hoofdstuk 3 een aantal trends te bespreken die van invloed zijn op de structuur en de inrichting.

In hoofdstuk 4 bespreken we vervolgens een aantal overwegingen die bij de inrichting van de or-

ganisatie een rol spelen om deze in hoofdstuk 5 te vertalen in bouwstenen voor de nieuwe woning-

corporatie. We geven daarin een schets van een andere structuur en inrichting van een corporatie

met een omvang van 10.000 vhe’s (verhuureenheden). In hoofdstuk 6 schetsten we een business-

case van deze corporatie in financieel rendement, c.q. fte’s en een maatschappelijk rendement.

In hoofdstuk zeven doen we aanbevelingen en in de bijlage vindt u tenslotte de primaire processen

met daarbij vele suggesties voor optimalisatie en verbetering.

6

2 Het karakter van de woningcorporatie

In dit hoofdstuk staan we kort stil bij het karakter van de woningcorporatie. Wat is nu precies het

bijzondere van een woningcorporatie? En wat zijn de dilemma’s? In de eerste plaats is een woning-

corporatie een onderneming met een publieke taakstelling, oftewel een maatschappelijk onderne-

ming. Als maatschappelijk ondernemer heb je een bijzondere positie in het krachtenveld overheid,

markt en maatschappij. Tevens zegt het iets over de manier van werken, namelijk op onderne-

mende wijze maatschappelijke doelen verwezenlijken. In paragraaf 1 wordt hierop ingegaan, maar

dat het niet helemaal goed zit met de maatschappelijk legitimatie behoeft geen betoog.

Vervolgens werken we deze ‘karaktertrekken’ uit in kerncompetenties waar naar onze mening iede-

re corporatie goed in zou moeten zijn om succesvol te kunnen opereren als maatschappelijk onder-

nemer. In paragraaf drie belichten we de verschillen tussen de onderdelen van de woningcorporatie

om in paragraaf vier af te sluiten met de woningcorporatie als katalysator.

2 . 1 M a a t s c h a p p e l i j k o n d e r n e m e r s c h a p

Woningcorporaties zijn in de jaren ’90 getransformeerd van overheidsgestuurde, taakgerichte or-

ganisaties in zelfstandige ondernemingen met een publieke taakstelling: maatschappelijk onder-

nemerschap. Volgens Gruis duidt maatschappelijk ondernemerschap daarbij zowel op de bijzondere

positie van de corporaties (als speler tussen overheid, markt en maatschappij), als op een manier

van werken (op een ondernemende wijze aan het verwezenlijken van de maatschappelijke doelen).

Maatschappelijke ondernemingen hebben een bijzondere institutionele positie omdat zij enerzijds

ondernemend willen zijn, maar zich uitdrukkelijk geen 'puur' private organisatie voelen die gericht

is op winst. Toch moet ook de maatschappelijke onderneming voldoende inkomsten genereren om

ook op langere termijn haar werk te kunnen doen. De maatschappelijke onderneming ziet zichzelf

evenmin als overheidsorganisatie. Wel zijn maatschappelijke ondernemingen werkzaam in het pu-

blieke domein (NTMO, 2003). De maatschappelijke ondernemer opereert op drie fronten: overheid,

gemeenschap en markt (zie figuur).1

1 Gruis, V. (feb. 2010) De corporatie als katalysator (Essay in BuildingBusiness)

7

Figuur: positie van de maatschappelijke onderneming tussen staat, markt en gemeenschap (Brandsen e.a., 2005 gebaseerd

op Zijderveld, 1999 en Pestoff, 1992)

In institutioneel perspectief bevindt de maatschappelijk onderneming zich dus ergens tussen zuive-

re staats-, markt- en gemeenschapsinstituties in. Maar institutionele kenmerken zeggen weinig

over de wijze waarop invulling wordt gegeven aan het ‘ondernemerschap’ (zie ook Zandstra en

Rohde, 2002). Bij maatschappelijk ondernemen gaat het nadrukkelijk om een manier van werken:

het volgen van een bepaalde aanpak bij het realiseren van de maatschappelijke doelen (zie bij-

voorbeeld ook Vulperhorst, 1999; Zandstra en Rohde, 2002; De Kam, 2003, Scherpenisse, 2004).

Dit wordt ook onderkend in de bedrijfskundige literatuur over ondernemerschap, in de woorden van

Drucker (1985): ‘Ondernemerschap is een bepaald gedrag en geen karaktereigenschap.’ Ook Vol-

gens Dees (1998) is innovatievermogen een belangrijk kenmerk van maatschappelijke onderne-

mingen. Maatschappelijke ondernemers spelen de rol van veranderaars binnen de sociale sector.

Volgens de definitie van het platform maatschappelijke ondernemingen (VNO-NCW) ‘is een maat-

schappelijke onderneming een privaatrechtelijke rechtspersoon net als alle ondernemingen. Zij rea-

liseert maatschappelijke doelstellingen in wonen, zorg, welzijn en onderwijs. De maatschappelijke

onderneming staat in een bijzondere relatie tot overheden en de burgers zonder zich te richten op

het maken van geldelijke winst. De winst die wordt behaald, zit voor de maatschappelijke onder-

neming in het maatschappelijke rendement.’

Het grote verschil tussen markt- en publieke sector ligt voornamelijk in het coördinatiemechanisme

dat wordt gebruikt om vraag en aanbod op elkaar af te stemmen. In de marktsector spelen prijzen

hierin een cruciale rol: zij openbaren de voorkeuren van consumenten en geven informatie over

kosten, schaarste en concurrentieverhoudingen (De Groot en Van Helden). Rendement wordt ge-

meten aan de hand van geldelijke winst. Winst is daarmee tegelijkertijd maatstaf voor de mate van

efficiëntie en effectiviteit van de bedrijfsvoering.

8

Maatschappelijke rendement daarentegen is lastig definieerbaar en moeilijk meetbaar. Bovendien

is de kwaliteit van de output moeilijk vast te stellen, omdat de informatie over het consumenten-

gedrag veelal ontbreekt. Dit verklaart tevens dat de beheersing van activiteiten en kosten zo lastig

is. Opgelegde bezuinigingen en sterk verhoogde eisen van de politiek, cliënten en het publiek heb-

ben de laatste jaren geleid tot een discussie in de sector over de rol en positie van wooncorporaties

in de samenleving (license to operate). Eveneens startte hiermee de zoektocht naar ‘commerciële

bedrijfsvoeringtechnieken’ die niet in strijd zijn met de identiteit van een maatschappelijke onder-

neming, ter verbetering van de bedrijfsvoering. Thema’s als spaarzaamheid, efficiency, nieuwe

managementstijlen en het managen van de taakuitvoering in het bijzonder, (be)sturen op presta-

ties met producten als output en meetbare prestatiemaatstaven en –normen doen steeds meer hun

intrede in de sector.

2 . 2 K e r n c o m p e t e n t i e s w o n i n g c o r p o r a t i e

Waar moet een woningcorporatie goed in zijn wil zij succesvol opereren als maatschappelijk onder-

nemer? Met andere woorden wat zijn de kerncompetenties van een woningcorporatie2. Hoewel een

kerncompetentie ook kan samenhangen met de visie en strategie van de organisatie gaat het hier

om sectorbrede kerncompetenties. Het zal duidelijk zijn dat in de inrichting en structuur van de or-

ganisatie de kerncompetenties tot hun recht moeten komen.

Wij denken dat een succesvolle woningcorporatie drie kerncompetenties heeft: vastgoedsturing,

dichtbij de klant zijn en samenwerken met partners.

Met vastgoedsturing wordt gedoeld op de kerncompetentie om de woningmarkt te kennen, te kun-

nen analyseren en op basis daarvan, via het proces van vastgoedsturing te zorgen voor een opti-

male vastgoedportefeuille voor de doelgroep. Met optimaal worden bedoeld financieel, markt,

risicospreiding, duurzaam, et cetera.

Zonder optimale vastgoedsturing worden de risico’s groter: wordt er niet te veel onderhoud ge-

pleegd? Kunnen we straks onze doelgroep wel bedienen? Kunnen we dit straks wel verhuurd krij-

gen? Wordt er niet te duur gebouwd? En wordt het vermogen wel optimaal aangewend?

De tweede kerncompetentie is ‘dichtbij de klant’. In en rond de woning van de huurder is in feite de

ontmoeting tussen het privédomein, achter de voordeur, en het sociale domein, het complex, de

straat, de wijk, de stad. Zonder optimale kennis van de individuele huurder (zijn woonwensen,

verwachtingen en behoeften) en kennis van de dynamiek en aard van de samenlevingsverbanden,

kan een woningcorporatie zijn werk niet goed doen. Het gaat hier niet alleen om het verzamelen

van gegevens, deze te analyseren en tot strategische input te maken maar vooral ook om het ver-

mogen een constructieve dialoog met de doelgroep te initiëren en in stand te houden. Met andere

woorden: om samen met de klant, als gelijkwaardige partner, te communiceren en te werken aan

een stad en buurt waar het goed wonen is. Daarvoor is het nodig de taal van de klant te spreken.

De derde kerncompetentie is het vermogen om nauw samen te werken met partners, in de keten

en in netwerken. De doelen van de corporatie kunnen in feite alleen in nauwe samenwerking met

partners gerealiseerd worden. Partners zijn dan: huurders en huurdersvereniging, zorg, welzijn,

gemeente, maar ook bouwbedrijven, onderhoudsbedrijven, aannemers.

Het identificeren van de kerncompetenties van de woningcorporatie, wat moet je echt goed kunnen

om als woningcorporaties succesvol te opereren, geeft richting aan de structuur.

Tenslotte bestaat er brede consensus dat het uitbesteden van kerncompetenties een groot risico is

voor duurzame prestaties. Je besteedt in dat geval als het ware het hart van je organisatie uit. Dat

9

draagt een risico in zich. Beschikt de toeleverende organisatie wel over de juiste attitude, kennis en

vaardigheden? Is het uitbesteden van een kerncompetentie wel acceptabel voor de samenleving?

Andersom zou je kunnen zeggen dat uitbesteden van niet-kern activiteiten helpt om de focus op

de kerncompetenties te versterken.

2 . 3 D e i n t e r n e , h y b r i d e o r g a n i s a t i e

Woningcorporaties werken over het algemeen nog redelijk traditioneel. De organisaties kennen een

relatief grote overhead en zijn volgens hiërarchische denklijnen georganiseerd. Dit leidt, in het licht

van de huidige beschikbare kennis van organiseren, tot inefficiënte werkprocessen, onvrede onder

medewerkers vanwege onaantrekkelijke werk en matige prestaties en resultaten. Ondanks de pro-

fessionaliseringsgolf van de afgelopen jaren is hier nog weinig verandering in gekomen.

Kijkend naar de goederen en diensten die een woningcorporatie levert, dan kunnen deze onder-

scheiden worden in de manier waarop deze ‘tot stand komen’, namelijk in de vorm van een proces

of een project. Processen worden onderscheiden in primaire, uitvoerende processen, ondersteu-

nende processen en sturende processen. In dit kader beperken we ons tot de uitvoerende, primaire

processen. Dat zijn die processen waarmee de woningcorporatie toegevoegde waarde creëert voor

klanten en belanghebbenden. De primaire processen binnen de woningcorporatie zijn verhuren,

onderhoud en beheer van woningen, overlastbeheer en vastgoedsturing.

De processen waarover nu binnen de corporatiesector eigenlijk wel consensus is dat dit inderdaad

processen zijn, zijn uitgebreid beschreven en in de bijlagen van dit rapport opgenomen. Dit zijn het

overkoepelende verhuurproces waaronder de processen woning verlaten, woning betrekken en mu-

tatieonderhoud vallen, de huurincasso, sociaal beheer (overlast), woning veranderen, reparatiever-

zoeken, planmatig onderhoud en klant-relatieproces.

Per proces is naast de procesbeschrijving de doelstelling van het proces, de kenmerken van de tra-

ditionele werkwijze, de belangrijkste faalkosten en suggesties voor optimalisatie beschreven.

De coördinatiemechanismen van Mintzberg

Vastgoedontwikkeling of het bevorderen van de leefbaarheid in een wijk of buurt kun je als een

proces zien, maar ze zijn zeker veel minder routinematig. Vastgoedontwikkeling verloopt in pro-

2 Hamel en Pralahad, ‘Competing for the future’ 1994,

10

jecten die allemaal uniek zijn, maar die op hoofdlijnen hetzelfde patroon volgen. Wijkontwikkeling

verloopt projectmatig, vaak samen met partners of verloopt activiteit gericht, op basis van de pro-

fessionele kennis van de medewerkers. Het karakter van het primaire proces van de hoofdonderde-

len van de organisatie verschilt dus. Dat vraagt tegelijk om een andere manier van sturen3.

Het onderscheid tussen routinematige processen, professionele werkzaamheden en unieke pro-

jecten pleit ervoor om dit in aparte afdelingen onder te brengen. De afdeling verhuur-verkoop-

reparatie richt zich op het optimaliseren van de routineprocessen: ‘operationele excellence’ staat

hier centraal. Lean management biedt een handelingskader voor het optimaliseren van (produc-

tie)processen. Deze afdeling wordt in toenemende mate een ‘ICT-fabriek’ waarin de routineproces-

sen bij voorkeur digitaal of via de telefoon verlopen. Hier kun je spreken over de kosten per

geleverde dienst, zoals de kosten per mutatie of de gemiddelde kosten per reparatieverzoek.

Binnen het organisatieonderdeel dat zich richt op leefbaarheid in buurten en wijken domineren de

professionals en de uitvoerende activiteiten van beheerders en huismeesters. Optimaliseren bete-

kent hier vooral kwalitatief goede professionals aannemen, voor wijkbeheerders en huismeesters

komt daar ook een zekere mate van directe aansturing bij.

Binnen de vastgoedkolom zijn de professionele vaardigheden van de medewerkers beslissend voor

het succes van de afdeling. Ook hier gaat het om het sturen op de professionaliteit van de mede-

werkers, in dit geval in combinatie met een zeker mate van standaardisatie van de procesvoering.

De woningcorporatie is intern dus ook een hybride organisatie: De verschillen tussen de kernon-

derdelen zijn relatief groot en vragen om hun eigen type aansturing. De afstemming en coördinatie

tussen deze verschillende typen afdelingen vraagt daarom de nodige aandacht.

2 . 4 D e c o r p o r a t i e a l s k a t a l y s a t o r

In zijn artikel ‘De corporatie als katalysator’ ziet Vincent Gruis een toekomstperspectief waarin de

woningcorporatie dicht bij zijn traditionele kerncompetentie van wonen en vastgoed blijft. ‘Vanuit

hun kerncompetentie zullen ook deze corporaties zich echter met de oplossing van een breed scala

aan maatschappelijke problemen bezig houden4. Niet door het allemaal zelf te doen, maar door

anderen te mobiliseren en te stimuleren. De corporatie ‘loopt als het ware de gaten dicht’ die ande-

re organisaties laten liggen of die eenvoudigweg daar ontstaan waar niet optimaal wordt samenge-

werkt.

Deze positionering ligt dicht bij de rol van wijkregisseur zoals die in het SEV model is benoemd5.

De corporatie als katalysator is herkenbaar. Waar corporaties al de neiging hadden om specialisti-

sche sociale taken zelf op zich te nemen, zien we dat dit onder druk van de bezuinigingen weer

wordt teruggedraaid. De corporatie als katalysator wordt door Gruis uitgewerkt volgens de lijnen

van het 7S model van Mc Kinsey.

3 Mintzberg benoemt vijf verschillende coördinatiemechanismen: directe supervisie (de simpele structuur),

standaardisatie van processen (de machine bureaucratie), standaardisatie van input (professionele

bureaucratie), standaardisatie van output (divisiestructuur) en wederzijdse afstemming (de

netwerkorganisatie). Het dominante coördinatiemechanisme bepaalt het karakter van het organisatieonderdeel.

Structures in five, 1983.
4 De Corporatie als katalysator, Vincent Gruis, Building Business, februari 2010
5 SEV positioneringsmatrix, (http://www.sev.nl/nieuws/nieuws.asp?code_nws=1377)

11

Het 7S model van Peters & Waterman

De invulling van het model schetst de organisatorische uitdaging waar de corporatie als katalysator

voor staat. Voor het veld strategie is dit in de kern verbinding, c.q. samenwerking met sociale en

maatschappelijke partners. Voor het veld structuur wordt naar de simpele structuur (Mintzberg)

verwezen. Als je de regie voert hoef je immers geen grote organisatie te hebben. De indeling van

de organisatie zou bij voorkeur afgestemd moeten zijn op de organisatiestructuren van partners.

Het veld systemen wordt gekenmerkt door sturingsinstrumenten voor complexe netwerken die de

samenwerking op horizontaal niveau faciliteren. De interne sturing blijft belangrijk maar het accent

komt te liggen op de sturing binnen netwerken. In het veld organisatiecultuur zouden de waarden

‘flexibiliteit’ en ‘externe oriëntatie’ relatief sterk aanwezig moeten zijn. Vanuit de rol van katalysa-

tor uiteraard ook de waarden ‘samenwerking’, ‘openheid’ en ‘commitment’. In het veld stijl of lei-

derschap dienen vooral de rollen van innovator en bemiddelaar goed vertegenwoordigd te zijn. Het

beheersen van de vakinhoudelijke competenties van de traditionele woningcorporatie is niet meer

voldoende om de katalysator rol goed te vervullen. De velden staf/personeel en sleutelvaardighe-

den vragen om een verschuiving van instrumenteel HRM beleid naar de zachte aspecten van het

personeelsbeleid: aandacht voor motivatie, inspiratie en verbinding.

12

3 Trends en ontwikkelingen die van invloed zijn
op de inrichting van de woningcorporatie

In dit hoofdstuk worden acht trends en ontwikkelingen, oftewel kansen en bedreigingen in de om-

geving, beschreven die van invloed zijn op de organisatie-inrichting en –ontwikkeling van woning-

corporaties.

In de corporatiesector wordt het besef gedeeld dat de ontwikkelingen in de woningmarkt, verande-

ringen voor de doelgroepen van de corporatiesector als onder meer een terugtrekkende overheid,

een blijvende financiële druk vanuit de overheid, de druk vanuit de maatschappij om betere control

en goed bestuur bij woningcorporaties, de snelle digitalisering, de te verwachten tekorten op de

arbeidsmarkt en de behoefte van een jongere generatie naar zinvol en verantwoordelijk werk, de

ontwikkeling richting een duurzame maatschappij en de invloed van de financiële en economische

recessie vraagt om een andere, nieuwe organisatie.

3 . 1 W o n i n g m a r k t v a n g r o o t - n a a r k l e i n s c h a l i g , n a a r

‘ o n t w i k k e l e n d b e h e r e n ’

Het product vastgoed staat aan alle kanten onder druk. Aan de jaren van groei en snelle ontwikke-

ling in de vastgoedbranche is een einde gekomen. Onder invloed van het dalende bevolkingscijfer

neemt de vraag naar meer woningen af. In enkele regio's krimpt de bevolking al. Daarbij komt dat

de woningmarkt onder invloed van de financiële en economische crisis ondertussen is vastgelopen.

Concreet betekent dit dat de woningbouwsector, waaronder de corporaties, van een periode van

grootschalige nieuwbouw of grootschalige ingrepen in het bezit overgaat naar een periode waarin

het vooral (of meer) gaat om kleinschalige ingrepen. Dat betekent kleinere projecten, bouwen op

lastige locaties, meer focus op renoveren en in standhouden van het bestaande bezit. Sector breed

zal scherper gelet worden op het rendement van investeringen.

Als antwoord op deze ontwikkelingen in de markt neemt de aandacht voor samenwerken en het

reduceren van faalkosten snel toe. De faalkosten bedragen naar schatting rond de 11% van de

jaarlijkse omzet van de bouwsector. Dat betekent dat er elk jaar ongeveer 6 miljard aan vermijd-

bare kosten worden gemaakt. Onder de noemer ‘ketenintegratie’ zien we een ontwikkeling waarin

geprobeerd wordt deze trend te doorbreken. Er wordt gezocht naar samenwerking tussen op-

drachtgevers en opdrachtnemers, naar het elimineren van dubbel werk en het uitbesteden op basis

van prestaties of ‘turn key’. Deze ontwikkeling leidt tot lagere kosten, snellere doorlooptijden en

een hogere kwaliteit. In grote lijnen betekent dit dat de rol van de corporatie eerder die van op-

drachtgever wordt, terwijl de uitvoering verschuift naar de partners in de keten.

De ontwikkelafdelingen van woningcorporaties gaan als gevolg van deze ontwikkelingen fors in-

krimpen. Gewoon omdat er minder werk is. Tegelijk wint vastgoedsturing aan belang – strak stu-

ren op vraag en aanbod – en groeien planmatig onderhoud, woningverbetering en renoveren naar

elkaar toe in ‘ontwikkelend beheren’. En tenslotte worden er andere competenties gevraagd: zoals

samenwerken, onderhandelen of opdrachtgeverschap.

13

3 . 2 D o e l g r o e p e n e n k l a n t e n

We zien hier allereerst twee bewegingen die elkaar versterken: de overheid die zich terugtrekt en

die tegelijk een beroep doet op het zelfoplossend vermogen van burgers. In de driehoek overheid,

markt en gemeenschap wordt het welzijn van burgers steeds meer overgelaten aan de markt of

aan de goedwillendheid van de gemeenschap. Belangrijke drijfveren zijn de enorme bezuinigingen

op de overheidsuitgaven. Tegelijk is duidelijk dat de markt er geen brood in ziet om taken van de

overheid over te nemen. Dus moeten burgers zelf aan de bak: als mantelzorgers, door zichzelf als

eerste verantwoordelijk te maken voor het welzijn van zichzelf en van anderen. Waar de AWBZ

recht op zorg geeft, biedt de WMO waar nodig ondersteuning, maar geen recht daarop.

Tegelijk zien we de beweging van ‘dood knuffelen’ en ‘pamperen’ naar zelfredzaamheid en ‘burger-

kracht’.

Deze ontwikkeling raakt direct de doelgroep van de woningcorporaties: burgers die niet zelf in hun

woning kunnen voorzien: brede groepen burgers aan de onderkant van de samenleving. We zien

de trend naar burgerkracht en zelfredzaamheid ook binnen woningcorporaties zelf. We zien voor-

beelden van complexbewoners die zelf de schoonmaakwerkzaamheden aanbesteden, toezicht hou-

den en het schoonmaakbedrijf evalueren. De corporatie bespaart daarmee de ‘handling’ kosten.

Denk ook aan het aanbesteden van welzijnsactiviteiten door betrokken buurtbewoners. Dan is niet

gezegd dat het welzijnswerk wint, ook een ZZP-er kan de opdracht krijgen.

Burgerkracht zien we ook in de toenemende zelforganisatie van burgers om met elkaar de enige

winkel in het dorp overeind te houden, met elkaar zonnepanelen te plaatsen of de school een op-

knapbeurt te geven.

In de breedte van de samenleving zet de ontwikkeling naar kritische consumenten, die waar voor

hun geld willen, zich door. Soms slaat deze beweging door in extreem consumentengedrag door

het recht op hulp, de dienst, de woning op te eisen…omdat je er nu eenmaal voor betaald hebt: in

het weekend naar de spoedeisende hulp gaan voor iets dat ook kan wachten tot maandag, op

school eisen dat jouw kind meer aandacht van de leerkracht verdient of eisen dat woningbouwver-

eniging nu die lastige buurman aanpakt.

Maar niet iedereen kan de ontwikkelingen in de samenleving volgen. Er lijkt een groep te ontstaan

- en deze groep behoort tot de doelgroep van woningcorporaties - die de snelle ontwikkeling in de

samenleving, zelfredzaamheid, digitalisering en dergelijke niet kan volgen en afhaakt. De crisis be-

vordert deze scheiding doordat de lagere inkomens - vaak leven ze van een uitkering - weinig te

besteden hebben.

Tegelijk worden subsidies op voorzieningen als de bibliotheek, de muziekschool, het zwembad en

het buurthuis sterk verminderd waardoor overal de eigen bijdragen stijgt. Meedoen met de samen-

leving is niet meer vanzelfsprekend.

Voor de inrichting van de woningcorporatie heeft dit een behoorlijke impact. Enerzijds zowel de kri-

tische consument bedienen in snelle en efficiënte processen, anderzijds burgers in buurten en wij-

ken stimuleren om zichzelf verantwoordelijk te maken voor welzijn en geluk. Ook hier zijn andere

competenties nodig. Bijvoorbeeld het vermogen om mensen te stimuleren hun eigen verantwoor-

delijkheid te nemen, in plaats van ze het werk uit handen te nemen. Misschien is de cultuurslag

nog wel het grootste van zorgen voor naar mensen serieus nemen in wat ze zelf kunnen en willen.

14

3 . 3 B l i j v e n d e f i n a n c i ë l e d r u k

Woningcorporaties staan sinds enige tijd financieel onder druk. De inkomsten groeien nauwelijks

mee met de inflatie door de zeer beperkte toegestane huurstijging. Inkomsten uit woningverkopen

worden door de crisis op de woningmarkt nauwelijks meer gerealiseerd. Aan de andere kant stijgen

de kosten. De overheid doet aanspraak op het vermogen van de sector door onder andere de ver-

huurdersheffing (voorheen huurderstoeslag) en de vennootschapsbelasting (VPB). Daarnaast

draaien de woningcorporaties met elkaar op voor de enorme verliezen van enkele woningcorpora-

ties. En voorlopig zal dit niet beter worden. Zie de intenties en maatregelen van het kabinet Rutte

II. In dit kader kunnen we ook het beperken van de staatssteun noemen waarin de niet-DAEB

(Diensten van Algemeen Economisch Belang) activiteiten niet meer geborgd gefinancierd kunnen

worden. Ook is de verwachting dat, waar de rente nu zeer laag is, deze de komende jaren zal stij-

gen.

Het gevolg is een blijvende druk om te bezuinigen, de bedrijfslasten terug te brengen en doelmatig

om te gaan met de (financiële) middelen. Deze druk creëert anderzijds ook urgentiebesef voor ver-

andering en biedt ook kansen voor optimalisatie en innovatie.

3 . 4 C o n t r o l & G o v e r n a n c e

Bestuur en toezicht staan onder druk. De ontsporingen in het bestuur van woningcorporaties in de

afgelopen jaren speelt daarin een belangrijke rol. Dit leidt tot maatschappelijke onrust en druk om

in te grijpen. Vanuit de overheid wordt gesproken over strakker toezicht, bijvoorbeeld in de vorm

van een Woonautoriteit, Aedes gaat op zijn strepen staan door corporaties die nog steeds niet zijn

gevisiteerd, te schorsen en raden van toezicht gaan strakker en directer sturen. Het gaat niet al-

leen om zaken als fraude, of het ‘spelen’ met maatschappelijk geld, maar bijvoorbeeld ook om het

voldoen aan Arbo-regels op de bouwplaats en het voeren van een gezond financieel beleid.

We zien een maatschappelijk dilemma tussen regels, meer toezicht en meer controle en het overla-

ten aan de professionals. Zo loopt er in de zorg een experiment met regelloze Verpleeg- en verzor-

gingsinstellingen. En vindt dezelfde Tweede Kamer die maatregelen eist, tegelijk dat leraren,

wijkverpleegkundigen bevrijd moeten worden van managers en toezicht.

De toenemende druk van buiten noodzaakt om het bestuursproces, het spel tussen bestuurder,

raad van toezicht en belanghouders beter te organiseren. Grote woningcorporaties spelen daarop in

door het aanstellen van een bestuurssecretaris. Gevolg is ook meer nadruk op risicomanagement

en -beheersing.

3 . 5 S n e l l e d i g i t a l i s e r i n g s a m e n l e v i n g

Misschien is de belangrijkste ontwikkeling wel de snelle digitalisering van de samenleving. We

wennen er snel aan, maar als je er even bij stilstaat dan realiseer je je dat Facebook van 2007 is,

dat internet eind jaren 90 van de vorige eeuw voor het eerst breed van de grond kwam en dat e-

mailen iets is van het begin van deze eeuw. Ondertussen begint de digitalisering ons dagelijkse le-

ven echt te veranderen. Dat geldt ook voor organisaties waarin ICT evolueert van een middel om

gemakkelijk en precies te registreren tot een aanjager van innovatie en vernieuwing.

Vooral de ontwikkeling van internet is van belang: het afhandelen van transacties via internet

(denk aan onze relatie met de bank), het op elke gewenst moment beschikbaar krijgen van gege-

vens, het plaats onafhankelijk werken (‘in the Cloud’) en 24/7 communicatie met organisaties,

vrienden en kennissen in netwerken.

15

Online dienstverlening wordt de toekomst, misschien niet voor iedereen, maar dan wel voor een

overgrote meerderheid van de huurders. Anno 2011 heeft 71% van de Nederlandse huurders toe-

gang tot internet. Dat is een stijging van bijna 25% over de afgelopen 5 jaar. Ook van de hurende

55-plussers is tegenwoordig meer dan de helft online.

Zo meld de servicedienst van Miele Nederland dat op dit moment al 30% van de reparatiever-

zoeken door de klant via internet wordt gemeld en gepland.

De digitalisering grijpt vooral in op de routine processen van de corporatie en op de relatie met de

klant. Veel werkzaamheden zullen straks papierloos verlopen en/of via internet digitaal afgehan-

deld worden. Dat biedt kansen om kosten te besparen en de kritische consument tevreden te stel-

len. Anderzijds biedt digitale communicatie een enorme kans om meer te weten te komen van wat

huurders willen en kunnen.

De impact op de organisatie is enorm. Werkzaamheden zullen structureel veranderen en het aantal

fte’s, vooral administratieve werkzaamheden, zal fors verminderen. Dit betekent dat de manier van

aansturen ook mee zal moeten veranderen.

3 . 6 V e r w a c h t t e k o r t a a n g e k w a l i f i c e e r d e a r b e i d s -

k r a c h t e n

De uittreding van de naoorlogse generatie uit het arbeidsproces leidt tot een gebrek aan arbeids-

krachten. Het Centraal Bureau voor de Statistiek prognosticeert een tekort van 300.000 werkne-

mers in 2020, vooral aan vakmensen zoals de bouw en de zorg zal een gebrek ontstaan. Nu al is er

in de Randstad een gebrek aan goed geschoolde vaklieden. Met als gevolg dat geschoolde vaklie-

den uit andere Europese landen hier werk zoeken en vinden. Dit tekort zal niet snel worden be-

slecht, want technische opleidingen doen het in de onderwijsinstellingen niet goed, vele

praktijklokalen staan leeg.

Tegelijk zien we een ontwikkeling naar meer zelfsturing van medewerkers. Bijvoorbeeld in maat-

schappelijke organisaties in de zorg zien we een ontwikkeling naar kleinschalig organiseren, in zelf-

sturende teams gefaciliteerd door goede ondersteunende processen en systemen. De professional

kan zijn vak uitoefenen en regelt met zijn vakgenoten de planning en organisatie. Onder invloed

van Buurtzorg Nederland schakelen zo ook grote thuiszorgorganisaties om naar kleine zelfstandige

zelfsturende teams. De nieuwe generatie medewerkers laat zich minder makkelijk sturen, eist meer

autonomie op en wil vooral plezier in het werk hebben. Het verwachte tekort aan arbeidskrachten

betekent dat woningcorporaties zullen moeten gaan concurreren op de arbeidsmarkt, waarbij het

niet in de eerste plaats om het geld gaat maar om een prettige werkorganisatie en werkomgeving

evenals ontwikkelingsmogelijkheden.

Het nieuwe werken, dat hierop een antwoord probeert te formuleren, betekent ook anders organi-

seren, anders leiding geven, andere kantoorinrichting en ander competenties van medewerkers.

3 . 7 D u u r z a a m h e i d

We zien een ontwikkeling naar een duurzame samenleving. Duurzaamheid, in het bijzonder energie

besparen, heeft naast een milieubelang, ook een belang voor de doelgroep van woningcorporaties,

want energiezuinige woningen drukken de kosten voor de doelgroep. Denk aan duurzaam bouwen

en onderhouden, maar ook energiebesparing en andere vormen van energiewinning. Deze ontwik-

keling heeft in die zin impact op de organisatie omdat het erom gaat duurzaamheid tot een inte-

graal onderdeel van alle processen en projecten te maken. En dat is niet eenvoudig. Zo is de

duurzaamheidsagenda bijvoorbeeld nog nauwelijks geïntegreerd in de traditionele meerjaren-

onderhoudsplanning.

16

3 . 8 D e f i n a n c i ë l e e n e c o n o m i s c h e c r i s i s

Tenslotte zal de financiële en de economische crisis breed in de samenleving ingrijpen. Steeds

meer burgers maken een sterke inkomensval mee door ontslag, echtscheiding, ingrijpende bezui-

nigingen, en verslechterende sociale voorzieningen. Het is nog moeilijk te zeggen wat de impact

hiervan zal zijn op de woningmarkt. De verwachting is wel dat steeds meer burgers er niet in zullen

slagen om zelfstandig in hun woonruimte te voorzien. Dat betekent een toenemende vraag op de

huurmarkt niet alleen naar duurdere huurwoningen maar ook naar sociale huurwoningen. Gaan

burgers straks weer bij elkaar inwonen? Ontstaat er een groep van couchsurfers die van logeer-

adres naar logeeradres gaat? We weten het niet. Duidelijk is wel dat als de crisis zich verder door-

zet en steeds meer burgers treft, er een steeds dringender beroep op de voorraad van

woningcorporaties zal worden gedaan.

17

4 Overwegingen bij de inrichting van de organi-
satie

In dit hoofdstuk worden een aantal bedrijfsmatige concepten beschreven die in overweging geno-

men kunnen worden bij de inrichting van de organisatie.

In de eerste paragraaf wordt beschreven dat de inrichting, de structuur van een organisatie in eer-

ste plaats een afgeleide is van de strategische keuzes die een organisatie maakt.

In paragraaf twee worden de voor- en nadelen van samenwerken ten opzichte van uitbesteden be-

schreven. In de derde paragraaf wordt ingezoomd op de omvang van de organisatie en de gevol-

gen voor de inrichting van de organisatie. Vervolgens wordt in paragraaf vier ingegaan op het

inrichten van een van de kerncompetenties van de woningcorporatie, namelijk vastgoedsturing. In

paragraaf vijf op maatschappelijk rendement. En in de zesde paragraaf op de ontwikkeling binnen

de woningcorporatiesector van woon- naar wijkdienstenmodel. Dit hoofdstuk wordt afgesloten met

de visie op de schaalindeling.

Volledigheidshalve stippen we hieronder een aantal algemene organisatiekundige principes aan die

daarnaast in overweging genomen moeten worden, dit zijn:

 Soortgelijke werkzaamheden clusteren in één organisatorische eenheid.

 Recht doen aan het verschil tussen afdelingen in het produceren van diensten en goederen

door middel van processen, of door middel van projecten.

 Het hele werkproces zo veel mogelijk in één afdeling beleggen.

 Een redelijke span of control (aantal medewerkers onder één manager).

 Verantwoordelijkheden zoveel mogelijk laag in de organisatie beleggen (zelfsturing).

 Zo min mogelijk lagen in de hiërarchie (verplatting).

 De organisatie inrichten naar het uitgangspunt van effectiviteit (waaronder klantgerichtheid)

en efficiency.

 Voldaan wordt aan de moderne principes en branchespecifieke regels met betrekking tot Go-

vernance.

 Integraal management.

4 . 1 S t r u c t u u r v o l g t s t r a t e g i e

De structuur en de inrichting van de organisatie wordt mede bepaald door de strategische keuzes.

De organisatie dient zo ingericht te worden dat hiermee de realisatie van de strategische doelstel-

lingen zoveel mogelijk wordt gefaciliteerd. Dat geldt voor de hiërarchie, voor de processen maar

ook voor het aantal medewerkers en de vereiste competenties.

In dit kader is de positionering van de corporatie binnen de driehoek gemeenschap-staat-markt in-

teressant. Woningcorporaties zijn oorspronkelijk vanuit de gemeenschap ontstaan, vervolgens

sterk onder overheidsturing en invloed gekomen, waarna zij zich richting de markt hebben ontwik-

keld. Na de brutering is een forse opmars van het marktdenken gezien, vooral als het gaat om pro-

jectontwikkeling zoals het bouwen van duurdere appartementen. Maar denk ook aan het

verbouwen en exploiteren van een schip of het exploiteren van bedrijf onroerend goed.

18

Op dit moment stellen een aantal woningcorporaties in hun strategische visie de gemeenschap

weer centraal. De focus ligt hierbij uiteraard op de doelgroep. Dat betekent concreet dat bij alle ac-

tiviteiten er wordt samengewerkt met bewoners en dat de woningcorporatie zoveel mogelijk ver-

antwoordelijkheid teruggeeft aan de huurders, aan de gemeenschap. Dat doet zij niet betuttelend

maar in dialoog. Deze strategische keuze vraagt om andere competenties van medewerkers, maar

ook om andere werkprocessen en afspraken.

Bij een positionering in de hoek van de markt komt het accent veel meer op marketing te liggen:

wat wil de doelgroep precies, wat zijn hun behoeften en vragen en hoe kunnen we het beste tege-

moet komen aan de wensen van de klant. Ook hier ligt de focus op de doelgroep maar uitstapjes

naar andere doelgroepen op de markt zijn uiteraard niet uitgesloten.

Naast een strategische positionering is de visie op de taken van de woningcorporatie van belang.

Beperkt de corporatie zich tot het ontwikkelen, bouwen en beheren van (sociale) huurwoningen of

kiest zij voor een breder takenpakket waarbij in meer of mindere mate aandacht is voor de leef-

baarheid in wijken en buurten of zelfs voor de emancipatie van de doelgroep.

Bij het kiezen van de structuur en inrichting is het daarom van belang steeds goed te kijken naar

de visie en de strategie van de desbetreffende corporatie. Vandaar dat in een strategisch plan of

een meerjarig ondernemingsplan de visie ook uitgewerkt moet worden naar de organisatie, naar de

inrichting, naar mensen en competenties evenals naar processen en sturing.

4 . 2 S a m e n w e r k e n o f u i t b e s t e d e n ?

Er wordt in de sector op dit moment veel nagedacht over uitbesteden. Voor niet-kernactiviteiten als

VvE-beheer, woningverkoop, salarisadministratie, maar ook voor primaire processen als dagelijks

onderhoud. Er zijn corporaties bezig met het concept ‘regiecorporatie’, wat in meest extreme vorm

een soort leasemaatschappij is: de corporatie heeft dan alles uitbesteed en ‘bemiddelt’ in sociale

woningbouw. Er werken dan nog slechts een handjevol mensen voor de corporatie, zij zijn verant-

woordelijk voor de juiste strategie en advies evenals goed contractbeheer en controle daarop.

19

Een interessant concept dat op zijn minst de gedachtevorming over een duurzaam toekomstmodel

voor de sector aanscherpt, maar waarvan delen nu al kunnen worden toegepast.6

Want maakt een hoge mate van digitalisering van routineprocessen het niet gemakkelijk om dit

samen met andere corporaties te organiseren? Waarom niet via het gedeelde woonruimteverdeel-

systeeme de huur opzeggen? Of via een regionale portal een reparatieverzoek doen en inplannen?

ICT-kosten, ontwikkelen en implementeren maar ook beheren, kunnen worden gedeeld waardoor

de afweging in een business case sneller richting een ICT-oplossing neigt. Samenwerken wordt zo

een vorm van slim uitbesteden.

Er zijn nu al marktpartijen die in deze ‘gaten’ springen. Zo neemt bijvoorbeeld een aanbieder het

hele dagelijks onderhoud over en brengt dit desgewenst onder bij lokale dan wel landelijke aan-

nemers. Ook kunnen zij ervoor zorgen dat de desbetreffende medewerkers daar in dienst komen.

Daarbovenop zorgen zij voor een digitale portal, deze krijg je er ‘gratis’ bij. Ze beloven 15% - 20%

besparingen.

Een andere vorm van uitbesteden is het vormen van bouwketens, waardoor verantwoordelijkheden

worden gedeeld, werkzaamheden naar partners worden verlegd en kostenbesparingen worden ge-

realiseerd.

Uitbesteden is dus op meerdere plekken in de organisatie mogelijk. Zowel primaire als ondersteu-

nende processen kunnen uitbesteed worden. Wel of niet uitbesteden is eerder een kwestie van prijs

en service dan dat er principiële bezwaren zijn. Duidelijk moge zijn dat structureel uitbesteden om

andere competenties vraagt dan het zelf te doen. Het gaat om de competenties om een goed op-

drachtgever te zijn, heldere eisen en wensen te formuleren en de opdrachtnemer daarop aan te

sturen.

Uitgangspunt daarbij is dat de kerncompetenties van de corporaties niet uitbesteed zullen worden.

Deze zelf goed uitvoeren is de legitimatie van het bestaan van een woningcorporatie.

4 . 3 E f f i c i ë n t i n r i c h t e n , b e m e n s e n e n a a n s t u r e n

De schaal van de corporatie, het aantal fte’s en het aantal verhuureenheden (vhe’s), is een belang-

rijke factor voor de inrichting van de organisatie. Waarom zou je activiteiten en processen formeel

organiseren, als ze informeel via korte communicatielijnen goed functioneren? Ook stelt de schaal

grenzen aan de opdeling in afdelingen: aan de mate waarin digitale oplossingen betaalbaar zijn en

aan de mate waarin een zeker niveau aan vakbekwaamheid in huis gehaald kan worden.

Doorslaggevend is, of het nu gaat om 35.000 of 500 vhe’s, een optimale combinatie tussen lokale

verankering en efficiëntie. Tussen dichtbij de huurders staan, in wijken en buurten, en het efficiënt

en goedkoop organiseren van de routineprocessen.

Onder de noemer van Het Nieuwe Werken wordt in arbeidsorganisaties gezocht naar productivi-

teitsverhoging. Het Nieuwe Werken speelt daarop in door het management te verminderen, het

toekomstig verwacht tekort aan gekwalificeerde arbeidskrachten op te vangen, verlies aan reistijd

te verminderen, arbeidsplezier te vergroten en jongeren zinvol werk te geven. Digitalisering is

hierbij een belangrijke katalysator. Het Nieuwe Werken is niet iets exclusiefs voor de personeels-

mensen, maar een andere visie op de inrichting van de organisatie waarbij de klant centraal staat

en er plaats- en tijdonafhankelijk gewerkt kan worden. Dit betekent onder meer flexibele werk-

plekken, digitalisering en andere (HRM)afspraken met je medewerkers. Maar het vraagt ook iets

anders van de cultuur en het leidinggevend kader, namelijk de ruimte voor van zelfsturing, ver-

trouwen en coachend leidinggeven.

6 Rapporten KPMG: 1. Woningcorporaties resetten zich. 2. Idealisme met een businesscase. 3. Buiten de lijntjes

kleuren. Hoe de publieke sector inspeelt op een nieuwe wereld.

20

De verwachting is dat onder invloed van jongere medewerkers en de snelle digitalisering vormen

van het nieuwe werken, meer autonomie en beslissingsbevoegdheid, meer verantwoordelijkheid,

zelfsturing en plaatsonafhankelijk werken, stap voor stap ingang zullen vinden.

4 . 4 V a s t g o e d s t u r i n g r u g g e n g r a a t v a n o r g a n i s a t i e

Als vastgoedsturing de eerste kerncompetentie van de corporatie is, pleit dat ervoor om vastgoed-

sturing in het hart van de planning & control cyclus te plaatsen. Onder vastgoed wordt het hebben

van kennis van de markt verstaan en het vertalen van deze kennis naar een passend assortiment

aan woningen. Tegelijk wordt de financiële afweging meegenomen in welke mate een transformatie

in bezit bijdraagt aan de continuïteit van de woningcorporatie. Voldoen aan de vraag naar wonin-

gen gaat hand in hand met de planning van kasstromen en rendementen.

Het is daarom de vraag of de traditionele manier van denken, waarin Wonen opdrachtgever is van

Vastgoed, nog wel houdbaar is. In de eerste plaats blijkt Wonen in de praktijk vaak over onvol-

doende kennis te beschikken, in de tweede plaats ligt de focus bij Wonen op routineprocessen en

niet op de strategie.

Dit pleit voor een organisatieonderdeel (wat we verderop ‘Markt & Strategie’ zullen noemen) waar-

in competenties op het gebied van marketing, woningmarkt en vastgoedsturing centraal staan. Niet

in die zin dat dit organisatieonderdeel beslist, maar wel dat zij het management adviseert over de

strategie. Als je in deze gedachtegang meegaat dan is dit organisatieonderdeel onder andere ver-

antwoordelijk voor marktonderzoek, woonwensenonderzoek, portefeuillemanagement, gebiedsont-

wikkeling, klantenpanels, energiebeleid, duurzaamheid, huurbeleid en woonlastenbeleid.

In dit kader is het onderscheid binnen de verschillende vastgoedrollen van belang. Het gaat om het

onderscheiden van de rol van de belegger, de rol van de ontwikkelaar en de rol van de beheerder.

De belegger is verantwoordelijk voor het stellen van doelen en het behalen van rendementen, voor

het voldoen aan de maatschappelijke opgave en de financiële opgave. De beleggersrol combineert

het sturen op de portefeuille om tegemoet te komen aan de maatschappelijke vraag en het sturen

op rendementen om de continuïteit van de organisatie te waarborgen7.

De rol van de ontwikkelaar is om vastgoed te ontwikkelen dat past binnen de wensen van wenspor-

tefeuille en beoogd rendement. In de beheerdersrol wordt het vastgoed in standgehouden, ver-

huurd en wordt een exploitatierendement gerealiseerd.

Goed opdrachtgeverschap is een voorwaarde voor het slagen van vastgoedprojecten: de portefeuil-

lemanager is de opdrachtgever voor de afdeling vastgoed, van idee en initiatief tot en met realisa-

tie. Binnen die afdeling is de ontwikkelaar weer de opdrachtgever van de projectleider.

Een tweede aspect van vastgoed als ruggengraat van de organisatie is de consequente doorverta-

ling van de vastgoedstrategie naar de operationele processen. Een mutatieopzichter moet met de

vastgoedstrategie in zijn achterhoofd bepalen welk mutatie-onderhoud wel of niet gedaan moet

worden. Ook voor reparatieverzoeken is dit van belang. Het gaat erom te voorkomen dat er in on-

derhoud wordt geïnvesteerd, terwijl dat gezien de vastgoedstrategie overbodig of onnodig is. Juist

deze doorvertalingen is in de praktijk een probleem gezien de gebrekkig gevulde woningcartothe-

ken en de ‘gap’ tussen vastgoedstrategie en complexbeheerplannen.

7 Vastgoedontwikkeling vanuit visie, Rienier van der Kuij, Atrivé, Academie voor Wonen, juni 2010

21

4 . 5 M a a t s c h a p p e l i j k r e n d e m e n t c e n t r a a l

Maatschappelijk rendement, daar gaat het om bij maatschappelijke ondernemingen als woningcor-

poraties, is lastig zichtbaar te maken. Maar het zichtbaar maken van het maatschappelijk rende-

ment is een cruciaal onderdeel in de ontwikkeling van het maatschappelijk ondernemerschap.

Maatschappelijk rendement geeft namelijk een beeld van de geleverde prestatie, in verhouding tot

de benodigde investering. Door te laten zien dat de maatschappelijk ondernemer op een efficiënte

wijze toegevoegde waarde levert aan de maatschappij, krijgt hij draagvlak voor zijn activiteiten

(een ‘license to operate’). Naast het vaststellen en meten van maatschappelijk rendement, levert

het model houvast voor (bij)sturing.

Voor het meten van het maatschappelijk rendement zijn diverse beslismodellen ontwikkeld en ge-

test. In 2005 bracht de SEV reeds twaalf modellen onder de aandacht. Van Maatschappelijk ver-

slag, Social Audit tot aan Social Return on Investement en Outcome measurement. 8 Sindsdien zijn

enkele ook visueel krachtige modellen ontwikkeld als de Effectenarena en de Effectieve maat-

schappelijke onderneming9.

Verwacht wordt dat de waarde van het werken volgens een beslismodel toeneemt, omdat er scher-

pere keuzes gemaakt zullen moeten worden waarin te investeren. Een beslismodel kan ook ingezet

worden om op neutrale wijze met één of meerdere samenwerkingspartners gezamenlijk nieuwe,

slimme oplossingen te vinden in het kader van de voorziene ontkokering. De eerste voorbeelden

van business cases zijn al gepubliceerd. Dit betrof projecten waarbij samen wordt gewerkt in wo-

nen, welzijn en zorg welke aan de hand van het MKBA-rekenmodel (maatschappelijke kosten-

batenanalyse) duidelijk maken dat samenwerking niet alleen een besparing oplevert, maar ook een

betere kwaliteit van dienstverlening.

4 . 6 V a n w o o n - n a a r w i j k d i e n s t e n m o d e l

Bijna elke corporatie kent de dienst Wonen met de klantenservice, de afdeling wijken en het dage-

lijks onderhoud. Bindend element zijn de klantcontacten. Wonen is daarmee de grootste afdeling

waarin echter zeer verschillende activiteiten zijn ondergebracht. Het woondienstenmodel is ruim

tien jaar geleden ontstaan en belichaamt de wending van woningcorporaties naar de klant. Je kunt

je echter afvragen of het woondienstenmodel in de huidige tijd nog wel voldoet. Is het wel efficiënt

om zoveel verschillende functies in één afdeling onder te brengen? En heeft niet iedereen in de

corporatie klantcontacten? De nieuwe woningcorporatie vraagt om een ander model. Een model dat

beter in staat is om klantvragen in het digitale tijdperk efficiënt te beantwoorden. En waar het wer-

ken in de wijk de aandacht krijgt die het verdient.

De snelle ontwikkelingen op ICT-gebied, vooral in het uitvoeren van transacties met klanten via in-

ternet, hebben ingrijpende gevolgen voor de verhuurprocessen. Het perspectief is dat binnen vier à

vijf jaar 95% van de routinematige klantencontacten via internet, via de ‘click’, worden afgehan-

deld. De techniek is er, de kennis is er, de corporatiesector is er alleen nog niet helemaal aan toe!

De prijs van ICT daalt, maatwerk raakt uit, standaard oplossingen worden steeds meer aangebo-

den. Via internet de huur opzeggen, een reparatieverzoek melden en inplannen, een aanpassing in

de woning aanvragen, het is straks allemaal mogelijk.

8
 SEV: Weten van renderen (2005).

9
 Stefan Cloudt: Metaforen van Maatschappelijke ondernemingen.

22

Juist de routineprocessen van de afdeling wonen, verhuren, reparatieverzoeken, huur betalen en

dergelijke, lenen zich goed voor procesoptimalisatie (de slanke corporatie, ‘Operational excellen-

ce’). Het digitaal organiseren van klantcontacten biedt enorme kansen om besparingen te realise-

ren.

Woningcorporaties hebben de afgelopen jaren in het BBSH de taak er bij gekregen om zorg te dra-

gen voor een leefbare woonomgeving. Een aantal woningcorporaties noemen zich daarom nu

wooncorporaties om te benadrukken dat het niet alleen om de woning gaat maar vooral om wonen:

in een gemeenschap: in de buurt of wijk waar je je thuis voelt en je je kunt ontwikkelen.

Het werken in de wijk is in de praktijk ontstaan als een bijproduct van wonen. De woonconsulent

die zich met individuele probleemgevallen bezig hield, ging zich ook op de sociale problemen bin-

nen de buurt richten: hangjongeren, eenzaamheid, het versterken van de sociale structuur, et ce-

tera. Zo ontstond ‘Wijken’ als een onderafdeling van ‘Wonen’…

Als de lijnen worden doorgetrokken, verschuift het accent in de organisatiestructuur van ‘wonen’,

c.q. verhuuractiviteiten, naar ‘wijken’. De komende jaren zullen de routinematige verhuurprocessen

onvermijdelijk verder gedigitaliseerd worden. Het administratief werk zal grotendeels verdwijnen

en de afdeling zal in omvang sterk gereduceerd worden. De achtergebleven woonconsulent lost

vooral de problemen op die niet in de standaard processtroom afgehandeld kunnen worden en on-

dersteunt in persoonlijk contact die huurders die niet mee kunnen in de digitalisering. Oneerbiedig

gezegd ontstaat er een beheersafdeling waarin het dagelijks- en mutatieonderhoud en het verhu-

ren volgens de lijnen van ‘operational excellence’ zijn georganiseerd. Door ‘Wijken’ uit ‘Wonen’ te

halen ontstaat een homogene afdeling ‘Wonen’ die helemaal bestaat uit routineprocessen.

Tegelijk is er behoefte aan een afzonderlijke afdeling Wijken waarin de leefbare gemeenschap cen-

traal staat. Daar ligt ook de legitimatie van de wooncorporatie in de samenleving: samen met

huurders en wijkbewoners optrekken om voor de doelgroep goed wonen te bevorderen. De activi-

teiten van deze afdeling varieert van het zorgdragen voor de echte individuele probleemgevallen

(sociaal beheer), schoon, heel en veilig, wijkbeheerders, tot bewonersparticipatie en fysieke en so-

ciale wijkontwikkeling. Hier gaat het niet om routineprocessen maar om activiteiten en projecten.

Dat vraagt om een andere aansturing om effectief te kunnen opereren.

Met de opsplitsing van de woondienst in een afdeling Wonen (of klantenservice) en een afdeling

Wijken wordt de manager Wonen verlost van de (management)spagaat waar hij/zij zich in bevindt.

De manager Klantenservice(beheeractiviteiten) kan zich helemaal concentreren op het ‘lean’ maken

van de routineprocessen. De manager Wijken kan zich helemaal concentreren op het effectief aan-

sturen van professionals om samen met bewoners resultaten te boeken in de buurt.

4 . 7 S c h a a l i n d e l i n g

Onder ‘schaal’ verstaan we hier niet de schaalgrootte van de organisatie maar de schaal waarop de

corporatie de verschillende activiteiten in de regio of stad organiseert. Als je de samenwerking en

verbinding met partnerorganisaties serieus neemt dan is het verstandig om na te gaan op welke

schaal zij zich georganiseerd hebben en daar zo mogelijk bij aan te sluiten. Zo kun je bijvoorbeeld

aansluiten bij dezelfde wijkindeling als die de gemeente hanteert of die de politie hanteert. Welke

schaalindeling hanteert het welzijnswerk en op welke schaal is de thuiszorg georganiseerd? Het

probleem van organiseren op verschillende schaalgrootte is belemmerd in de praktijk een optimale

samenwerking op operationeel niveau: de communicatie wordt zo'n relatief complex, waar de een

zich focust op een bepaald gebied moet ander zijn aandacht verdelen, et cetera et cetera. Een ana-

lyse van de schaalniveaus waarop in het sociale en maatschappelijke veld wordt georganiseerd is

daarom een belangrijk ingrediënt om de organisatiestructuur te herontwerpen.

http://www.atrive.nl/kennis-en-advies/dossiers/slanke-corporatie.aspx

23

5 Bouwstenen voor de Nieuwe woningcorporatie
(10.000 vhe)

In dit hoofdstuk worden de bouwstenen voor de nieuwe woningcorporatie beschreven, dit zijn

Markt & Strategie, Vastgoed, Klant & Service, Stad & Buurt, Financiën & Control en Bedrijfsonder-

steuning. Daarbij houden we een woningcorporatie aan met een omvang van 10.000 vhe’s.

Bouwstenen zijn de verschillende functionele onderdelen van de organisatie. Dat kunnen afdelin-

gen zijn, maar afhankelijk van de omvang van de corporatie en andere overwegingen kunnen afde-

lingsgrenzen ook anders lopen. Met deze beschrijving wordt de richting aangegeven waarin de

organisatie zich dient te ontwikkelen. Het gaat om een beeld van de woningcorporatie voor de ko-

mende vier à vijf jaar. Een herontwerp van de structuur is immers niet alleen voor vandaag maar

vooral voor morgen, om de juiste organisatie voor de toekomst te ontwikkelen.

De gewenste cultuur van de organisatie wordt in dit rapport niet expliciet beschreven. Wel wordt op

meerdere plaatsen duidelijk dat de cultuur die bij de voorgestelde organisatie-inrichting past ge-

kenmerkt wordt door zakelijk werken, dicht bij de klant zijn, kostenbewustzijn, pro-activiteit en ge-

richt op samenwerking.

In de beschrijving van de bouwstenen worden de volgende onderdelen geadresseerd:

 Algemene beschrijving

 Processen en activiteiten

 Taken en specifieke competenties van de manager

 Bouwsteen = afdeling bij woningcorporatie van 10.000 vhe. Voor een corporatie met een om-

vang van 10.000 vhe zou een afdeling gelijk zijn aan de bouwsteen. Hierin wordt kort be-

schreven hoe de afdeling er dan uit zou zien.

5 . 1 M a r k t & S t r a t e g i e

Voordat deze bouwsteen wordt beschreven, wordt eerst de rolverdeling binnen vastgoed gedefini-

eerd. Om de samenwerking tussen verschillende disciplines en bouwstenen in het proces van vast-

goedsturing helder vorm te geven worden de rollen van belegger, ontwikkelaar en beheerder

onderscheiden.

De rol van belegger wordt door de manager Markt & Strategie samen met de manager Financiën &

Control vervuld. De manager Vastgoed vervult de rol van ontwikkelaar. Hij start met de wens tot

verandering in de portefeuille (transformatieopgave)en eindigt met de realisatie. De rol van be-

heerder wordt deels door de manager Vastgoed uitgevoerd (planmatig onderhoud), deels door de

manager Klant & Service (dagelijks- en mutatie-onderhoud). Concreet is de belegger opdrachtge-

ver voor de ontwikkelaar (Vastgoed). Binnen Vastgoed verloopt het proces van ontwikkeling tot en

met realisatie. Zo toetst Vastgoed in de initiatieffase de mogelijke verschillende scenario's en komt

met een afgewogen plan. De opdrachtgevers toetsen na elke fase de voortgang aan de kaders van

de portefeuille- en de beleggingsstrategie.

Markt & Strategie is verantwoordelijk voor het ontwerpen van de ondernemingsstrategie, voor

vastgoedsturing op strategisch en tactisch niveau (portefeuille- en assetmanagement), voor maat-

schappelijk rendement en voor het opstellen van beleidskaders.

Op strategisch niveau worden de missie en de doelstellingen vastgesteld en wordt besloten over de

allocatie van middelen, oftewel het vastgoed. Dit wordt toegedeeld naar de verschillende segmen-

ten van de vastgoedportefeuille en de daarmee samenhangende programma’s van diensten en ac-

24

tiviteiten. Op tactisch niveau staan de keuzes en besluiten in het teken van waarde creatie en wor-

den de kaders vastgesteld voor de exploitatie van de complexen en de ontwikkeling van investe-

ringsprojecten in het betreffende portefeuillesegment. Deze kaders hebben onder andere

betrekking op de financiële en maatschappelijke waarden die het portefeuillesegment dient voort te

brengen10.

Dit is een continue proces met als doel een bij de markt en bij de financiële mogelijkheden passend

woningaanbod te formuleren. Markt & Strategie denkt vanuit de klant en handelt in termen van

(maatschappelijk) rendement of waardecreatie voor de klant. Markt & Strategie verzamelt en ana-

lyseert (zelf of koopt in) daartoe informatie over de markt, vastgoed en het behaalde maatschap-

pelijke en financiële rendement. De markt omvat verschillende klant- en doelgroepen, waarvan

onder meer demografische gegevens en trends en ontwikkelingen evenals woonwensen en (socia-

le) problematiek in kaart worden gebracht. Het bestaande bezit wordt uitgebreid in kaart gebracht,

evenals ontwikkelingen binnen het werkgebied en de regio. Gegevens worden zowel vanuit de ei-

gen organisatie, binnen andere bouwstenen, aangeleverd als actief ‘van buiten’ gehaald of inge-

kocht. Wat betreft rendementsanalyses wordt er intern intensief samengewerkt en geanalyseerd,

zowel met de vertegenwoordigers van de andere vastgoedrollen (belegger en ontwikkelaar) als die

van de maatschappelijke rol (Stad & Buurt).

Dit leidt tot een transformatieopgave die periodiek, liefst jaarlijks, wordt herzien. Daartoe wordt in-

tern multidisciplinair samengewerkt en wordt eventueel externe expertise ingehuurd. Markt & Stra-

tegie ontwikkelt dus niet zelf, komt niet met technische oplossingen – daar is Vastgoed voor - maar

denkt in termen van vraag, behoeften, sociale vraag, rendement, kasstromen en dergelijke.

Verder voert Markt & Strategie de regie over het ontwikkelen van zowel de ondernemingsstrategie

als de beleidskaders. Zij stuurt daartoe interne multidisciplinaire projectgroepen aan.

Processen en activiteiten

 Strategie: organiseren en regisseren van het strategieproces

 Prestatieafspraken gemeente en regio voorbereiden en bewaken

 Portefeuillemanagement: regie over de vastgoedsturing, fysiek en financieel (kasstromen)

 Maatschappelijk rendement management: regie over maatschappelijke inzet, sociaal en finan-

cieel

 Markt- en trendonderzoek, woonwensenonderzoeken, sociale problematiek etc.

 Gebiedsontwikkelingsplannen (sociaal en fysiek)

 Strategisch beleid: vanuit kennis van de markt en trends beleidskaders ontwikkelen, onder

meer:

o huurbeleid

o woonruimteverdeling

o kwaliteits- en onderhoudsbeleid (niveaus gerelateerd aan de doelgroepen)

o energiebeleid

o duurzaamheidsbeleid

Bij Markt & Strategie draait het om strategische en deels tactische vraagstukken. De (deels) tacti-

sche en operationele beleidsvragen liggen bij de leiding van de desbetreffende bouwsteen, zoals

beleid over schotelantennes, beleid rond sociaal beheer, incassobeleid, HRM-beleid etc.

10 Naar de eredivisie van vastgoedsturing, Peter van Os, Rigo research & Advies BV.

25

Taken en specifieke competenties manager

 Strategie ontwikkelen, portefeuille- en assetmanagement, management maatschappelijk ren-

dement

o Markt- en concurrentiebewust

o Breed denken, zakelijke mogelijkheden zien

o Financieel bewust en goed kunnen analyseren

 Afstemmen met belanghebbenden (in- en extern)

o Relaties kunnen opbouwen en het politieke proces kunnen gebruiken (verbinder)

o Overtuigend optreden, overwint weerstanden

 Managen en leidinggeven

o Resultaatgericht organiseren

o Goed opdrachtgeverschap, afwegen inkopen/zelf doen

o Aansturen hoog opgeleide medewerkers: vakmatig stimuleren, sturen op de tevredenheid

van de interne klant, het stellen van hoge eisen aan het resultaat

Vakinhoudelijk is het een strateeg met grote affiniteit voor marketing. Daarmee wordt bedoeld dat

hij/zij continue bedenkt en onderzoekt wat klanten van het product of de dienst vinden en wat mo-

gelijkheden zijn.

Bouwsteen = afdeling bij woningcorporatie van 10.000 vhe

De afdeling Markt & Strategie is een relatief kleine afdeling met hoog opgeleide medewerkers die

gespecialiseerd zijn in vastgoedsturing en maatschappelijk rendement op strategisch en tactisch

niveau. Daarnaast ontwikkelt de afdeling zoveel mogelijk met externe partners een gezamenlijke

strategie.

De afdeling verzamelt en analyseert informatie, kennis, trends en ontwikkelingen om de sociale en

fysieke (stenen) problematiek in de stad en regio in beeld te brengen. De afdeling werkt daartoe

zowel in- als extern (maatschappelijke partners en collega-corporaties) intensief samen en huurt

gericht expertise in.

5 . 2 V a s t g o e d

Vastgoed is verantwoordelijk voor het ontwikkelen, transformeren en planmatig onderhouden van

vastgoed, te weten nieuwbouw, woningverbetering en planmatig onderhoud (‘ontwikkelend behe-

ren’). Vastgoed geeft uitvoering aan de vastgoedstrategie die door Markt & Strategie is ontwikkeld,

en door de directeur-bestuurder/Raad van Bestuur en de Raad van Commissarissen is geaccor-

deerd.

Het uitvoerende werk is steeds in de vorm van projecten georganiseerd. Daarbij is het plannen en

uitvoeren van planmatig onderhoud meer routinematig dan het transformeren van de voorraad.

Binnen vastgoed zijn projectmanagers en opzichters breed inzetbaar. Dit vergroot de efficiency

omdat een slimmere capaciteitsplanningmogelijk is.

Een belangrijke ontwikkeling voor Vastgoed is het werken in de keten. Kort gezegd: door vaste re-

laties aan te gaan met aannemers kan de samenwerking geoptimaliseerd worden. Door het onder-

houds- en/of transformatieproces van zowel de eigen organisatie als die van de toeleveranciers te

optimaliseren, kunnen kosten worden bespaard en doorlooptijden worden verkort. Het gaat dus

niet om incidentele samenwerking maar om structurele samenwerking. In de praktijk worden

werkzaamheden naar de aannemer verlegd en verandert de rol van Vastgoed van een uitvoerende

naar een meer regisserende rol. Kerncompetentie van Vastgoed is goed opdrachtgever zijn en de

onderhouds- of renovatievraag slim uitzetten in de markt. Goed weten wat het resultaat moet zijn,

is een voorwaarde om slim en efficiënt te kunnen inkopen.

26

Vastgoed beschikt over een bedrijfsbureau dat de gegevens van woningen registreert en ontsluit

en eveneens de planningen en begrotingen opstelt. Denk aan de regie over de woningcartotheek,

puntenregistratie (voor berekening wettelijke maximale huurprijs), het leveren van stuurinformatie

over het vastgoed, energie-labeling, het opstellen van planningen en begrotingen, het registreren

van de financiële en fysieke voortgang van projecten et cetera.

Processen en activiteiten

 Vastgoedontwikkeling, -transformatie en –(energie)verbetering, van initiatief tot en met ople-

vering, onder meer:

o Voorbereiden investeringsbesluiten

o Haalbaarheidsonderzoeken

o Projectmanagement

o Uitbesteden/aanbesteden

o Controle op uitbesteed werk

o Risicomanagement

 Planmatig onderhoud, van meerjaren onderhoudsbegroting tot en met realisatie, onder meer:

o Conditiemetingen

o Onderhoudsbegroting

o Uitbesteden

o Controle op uitbesteed werk

o Technisch contractonderhoud

 Registratie en beheer van:

o Vastgoedgegevens (zie hierboven)

o Planningen en begrotingen, financiële en fysieke voortgang

Taken en specifieke competenties manager

 Managen en leidinggeven

o Markt- en financieel bewust

o Risicomanagement

o Managen van projecten

o Richtinggevend en coördinerend optreden

 Visie ontwikkelen en realiseren

o Zakelijke mogelijkheden zien

o Oplossingen genereren

o Goed opdrachtgeverschap, kwaliteitsnormen stellen en inkopen

o Implementeren

 Klantencontact

o Samenwerken

De manager heeft daarnaast ruime ervaring met vastgoedontwikkeling en affiniteit met nieuwe

vormen als ketenintegratie en conceptueel bouwen. Hij/zij stuurt op een efficiënte en effectieve

doorloop van projecten binnen Vastgoed evenals op een aanvaardbaar risiconiveau van projecten

en voorraadmanagement (in samenwerking met de manager Markt & Strategie) en voorraadbe-

heer.

Bouwsteen = afdeling bij woningcorporatie van 10.000 vhe

De afdeling Vastgoed is een ketengerichte afdeling die sterk is in regie en opdrachtgeverschap. Er

worden met partners efficiënte bouw- en onderhoudsprocessen ontwikkeld waarin gestuurd wordt

op kwaliteit, doorlooptijd en kosten. Hierbij is een flexibele formatie nodig die past bij de vastgoed-

opgave. De basis van de afdeling wordt gevormd door goed opgeleide vakmensen met een grote

mate van zelfsturing. Het vervullen van de opdrachtgeverrol naar partners in de keten komt cen-

traal te staan.

27

5 . 3 K l a n t & S e r v i c e

Klant & Service is verantwoordelijk voor optimale dienstverlening aan de klanten voor wat betreft

verhuur en verkoop evenals mutatie- en dagelijks onderhoud (MDO) tegen zo laag mogelijke kos-

ten: operational excellence. Voor Klant & Service is het organisatorisch uitgangspunt gehanteerd

om het hele werkproces zo veel mogelijk in één bouwsteen te beleggen.

Het karakter van de werkzaamheden van Klant & Service zijn routineprocessen met een hoge her-

halingsgraad. De werkzaamheden zijn gestandaardiseerd en geoptimaliseerd met behulp van lean

management. Streven is om uitzonderingen zo snel mogelijk te vertalen naar standaardisatie.

De processen zijn zoveel mogelijk gedigitaliseerd waarbij een deel van de werkzaamheden door de

klant zelf wordt gedaan, onder meer up-to-date houden gegevens en inplannen afspraken of repa-

ratieverzoeken, facturen en digitaal betalen en status sociale klachten. De klant heeft ook steeds

meer de behoefte om 24/7 zelf de regie te kunnen voeren.

Momenteel verschuift onder invloed van de digitalisering het afhandelen van klantencontacten van

een fysieke woonwinkel naar telefonisch en digitaal contact. Binnen de corporatiesector is het slui-

ten van de winkels en optimaliseren van de telefonische afhandeling van klantencontacten en -

vragen, een zogenaamd klantcontactcentrum (KCC), de trend. Hierin wordt veel tijd en geld gesto-

ken door de sector, maar verwacht wordt dat een KCC slechts een overgangsfase is naar het digi-

tale communiceren. Daarom wordt geadviseerd om de KCC-fase over te slaan en direct te

investeren in digitalisering.

Rondom specifieke groepen (analfabeten, digibeten, mensen met een beperking) zal de dienstver-

lening meer op maat worden gestructureerd. Zowel inhoudelijk als fysiek, bijvoorbeeld door het

werken op afspraak of middels een huis- of buurtbezoek. Een andere goede optie waarvoor in den

lande steeds vaker wordt gekozen, is het onderbrengen van het fysieke klantencontact bij samen-

werkingspartners als een WMO-winkel, welzijnsinstanties voor ouderen, gemeente, et cetera. Een

verbinding met het primaire systeem en iemand die ermee kan werken en kennis van zaken heeft

volstaat dan. Dit betekent dat een woonwinkel of ontvangstruimte (en openingstijden) zal worden

beperkt.

Mutatie en dagelijks onderhoud zou zowel bij Vastgoed als bij Klant & Service ondergebracht kun-

nen worden, voor beide opties is iets te zeggen. We kiezen ervoor om MDO bij Klant & Service on-

der te brengen, omdat het vooral routineprocessen zijn (zie ook paragraaf 2.5 ‘De interne, hybride

organisatie’, waarin onderscheid gemaakt wordt tussen projecten en processen).

Processen en activiteiten

 Verhuurproces, bestaand uit:

o woning zoeken (van inschrijven tot kandidaat)

o woning verlaten (van huuropzegging tot eindafrekening)

o uitvoeren mutatieonderhoud (van opzegging tot realisatie)

o woning betrekken (van kandidaat tot huurder)

 Reparaties uitvoeren (van melding tot uitgevoerde reparatie)

 Afhandelen (eerste) klantcontacten

 Huuradministratie (digitalisering), huur en servicekosten betalen (prolongatie, boekingen en

ondersteunende berekeningen bij F&C)

 Huurincasso (van prolongatie tot ontruiming)

 Aanvraag tot woning veranderen (Zelf Aangebrachte Voorzieningen) en Wmo

 Woning aan- en verkopen (Makelaardij)

 VvE-beheer

 Ondersteunende processen:

o ontwikkeling en (functioneel) beheer van het Klant & Service-deel van de website

28

o huurprijs berekenen/vaststellen (daarbij voldoen aan AO/functiescheiding)

o applicatiebeheer van het primaire systeem

o kwaliteitscoördinator, procesadviseur

Taken en specifieke competenties manager

 Managen en leidinggeven

o Lean organiseren van processen (operational excellence)

o Servicegericht en kostenbewust (voorbeeldfunctie)

o Richtinggevend en coördinerend optreden

o Monitoren en rapporteren

 Visie ontwikkelen en realiseren

o Mogelijkheden zien

o Oplossingen genereren

o Goed opdrachtgeverschap, afwegen inkopen/zelf doen

o Implementeren

 Klantencontact

o Geloofwaardigheid uitstralen

De manager dient ervaring of affiniteit te hebben met operational excellence, procesoptimalisatie

en ICT.

Bouwsteen = afdeling bij woningcorporatie van 10.000 vhe

De focus van deze afdeling is de klant en het snel en goed verlenen van service. Deze afdeling be-

hoeft een efficiënt, service- en klantgericht team waarin beschikbare ICT en technologie optimaal

wordt gebruikt en waar nodig gericht wordt uitbesteed. Met andere woorden optimaliseer, stan-

daardiseer, digitaliseer, regionaliseer, besteed uit en vorm daarmee een kwalitatief hoogwaardige

klantenservice tegen zo laag mogelijke kosten. Zet een deel van deze besparing in voor extra on-

dersteuning of begeleiding van specifieke corporatiedoelgroepen.

Sturing vindt plaats op basis van kostprijs/uren per dienst of product, op doorlooptijden en op

klanttevredenheid.

5 . 4 S t a d & B u u r t

Tot de bouwsteen Stad & Buurt behoren de activiteiten op het gebied van leefbaarheid. De uitein-

delijke formatie van Stad & Buurt hangt samen met de visie van de corporatie op haar positie en

rol in de samenleving evenals de vertaling daarvan naar de (kern)taken en strategische speerpun-

ten. In het beeld van de corperatie als katalysator betekent dit partijen bij elkaar brengen, zorgen

dat probleemstellingen gedeeld worden en dat er wordt samengewerkt. Het gaat om het faciliteren,

stimuleren en verbinden, dat vraagt om competenties op het gebied van keten- en netwerksamen-

werking.

Basis van Stad & Buurt is het aanpakken en oplossen van overlastproblemen en het bevorderen

van de leefbaarheid in buurten op het gebied van groen, schoon, heel en veilig. In de basisformatie

behoren huismeesters, wijkbeheerders en wijkconsulenten.

Stad & Buurt krijgt verder vorm door voor buurten c.q. probleemgebieden extra inspanningen te

plegen. Het gaat dan om activiteiten die de verloedering van een probleemgebied tegengaan, de

leefbaarheid bevorderen en de participatie en burgerkracht van bewoners aan de samenleving sti-

muleren.

29

Processen en activiteiten

 Gebiedsregie (sociaal in relatie met fysiek)

 Analyseren en benoemen van de sociale problematiek op stad en buurtniveau

 Ontwikkelen van een netwerk en het leggen van de verbinding met partners

 Regie op maatschappelijke voorzieningen

 Sociaal beheer: oplossen, aanpakken van overlastproblematiek

 Begeleiding bij huurincasso, vooral wanbetalers in het laatste stadium omdat daar praktisch al-

tijd sprake is van multi-problematiek

 Groen, schoon, heel, veilig en gastheerschap (buurt- en huismeesters)

 Projectondersteuning (bij vastgoedingrepen)

 Bewonersparticipatie & huurdersvereniging

 Eigenaarrol in VvE’s

Taken en specifieke competenties manager

 Managen en leidinggeven

o Maatschappelijk ondernemend en gericht op rendement

o Managen en monitoren van projecten

o Richtinggevend en coördinerend optreden

 Visie ontwikkelen en realiseren

o Visie op maatschappelijke en sociale problematiek

o Zakelijke mogelijkheden zien (ontkokering)

o Oplossingen genereren

o Implementeren

 Klantencontact

o Samenwerken en participatie

o Oplossingsgericht

o Duidelijk

De manager Stad & Buurt heeft een visie op de maatschappelijke en sociale problematiek in stad

en haar buurten, hoe deze samen met partners kan worden aangepakt en kan deze verschillende

partijen verbinden. Deze manager betuttelt niet maar luistert goed naar bewoners.

Bouwsteen = afdeling bij woningcorporatie van 10.000 vhe

Een afdeling Stad & Buurt brengt vanuit een regierol (en als een van de weinige instanties die ook

achter de voordeur mag komen) partijen samen. De afdeling bouwt met partner(s) (ke-

ten)samenwerking op en verkent integratie van dienstverlening. Er wordt gestuurd op het mee-

doen in de maatschappij door de huurders, vooral de primaire doelgroepen, op leefbare en vitale

buurten evenals op kosten.

De professionaliteit en ‘gastheerschap’ van de medewerkers of ze nu huismeester of buurtontwik-

kelaar zijn, staat voorop. Aansturing geschiedt overwegend op basis van vakmanschap, en door

delegatie, resultaten én deels door direct toezicht.

5 . 5 F i n a n c i ë n & C o n t r o l

Financiën & Control is verantwoordelijk voor het bewaken van de continuïteit van de onderneming

en doet dit door de strategische financiële processen op een kwalitatief hoog niveau uit te voeren.

Financiën & Control formuleert het financieel beleid, stelt begrotingen op en is verantwoordelijk

voor prognoses van kasstromen en het beperken van de risico's van de bedrijfsvoering. Daarnaast

heeft Financiën & Control een registrerende en monitorende rol. De manager Financiën & Control

vervult tevens in het kader van vastgoedsturing de beleggersrol.

30

Processen en activiteiten

 Beleggersrol binnen vastgoedsturing

 Risicomanagement: beleid en inrichting

 Treasury

 Algemeen financieel beleid

 Managementinformatie inrichten

 Uitvoeren controles en audits

 (Meerjaren)begrotingen, trimesterrapportages en jaarverslaglegging

 Financiële administratie (vooral de facturenstroom, prolongatie en boekingen huren en aanver-

wante zaken)

 Betalingsverkeer en cash management

 salarisadministratie

Taken en specifieke competenties manager

 Managen en leidinggeven

o Lean organiseren van processen

o Goed opdrachtgeverschap, kwaliteitsnormen stellen en inkopen

o Implementeren

 Visie ontwikkelen en realiseren

o Kennis van nieuwe financieringsvormen

o Zakelijke mogelijkheden zien: creativiteit inzake nieuw verdienmodel en beleggersrol

o Balans vinden tussen advies, ondersteuning en control

o Oplossingen genereren

 Klantencontact

o Servicegericht (voorbeeldfunctie)

De manager F&C is een hoogwaardige professional die op het gebied van financiën en de conti-

nuïteit van de corporatie de directeur-bestuurder adviseert en ondersteunt.

Bouwsteen = afdeling bij woningcorporatie van 10.000 vhe

De afdeling Financiën & Control adviseert de corporatie op financieel-strategisch niveau adequaat

(sturen op kasstromen, waardesturing, beleggersrol). De manager zoekt daarbij het optimum tus-

sen registreren, rapporteren en sturen (managementinformatie). De financieel registrerende pro-

cessen, managementinformatie en rapportages worden geoptimaliseerd en gedigitaliseerd. Een

gedigitaliseerde facturenstroom betekent een vermindering van administratieve werkzaamheden

binnen Financiën & Control, maar ook binnen de andere afdelingen (vooral mutatie- en dagelijks

onderhoud omdat daar de facturenstroom het grootst is). Besteed zaken als salarisadministratie

uit.

De manager stuurt een klein team van vakmensen aan. De afdeling kent verder een controller met

een directe lijn naar de directeur-bestuurder/Raad van Bestuur en de Raad van Commissarissen.

De manager stuurt op vakmanschap en de tevredenheid van RvC en directeur-bestuurder.

5 . 6 B e d r i j f s o n d e r s t e u n i n g

Bedrijfsondersteuning faciliteert het primaire proces en bestaat uit een zeer gevarieerd gezelschap.

Bedrijfsondersteuning stelt enerzijds de kaders op voor deze secundaire processen en bewaakt de-

ze, anderzijds adviseert en ondersteunt Bedrijfsondersteuning deze secundaire processen.

31

Processen en activiteiten

 ICT

 P&O

 Communicatie

 Directiesecretariaat/(taken en werkzaamheden) bestuurssecretaris

 Facilities: (digitale) postverwerking, archivering, repro, inkoop algemeen, conciërge, catering,

bewaking en dergelijke)

 Huisvesting

 Receptie/algemeen secretariaat

Binnen Bedrijfsondersteuning wordt de communicatie-, P&O- en ICT-strategie ontwikkeld. Deze zijn

de komende jaren van groot belang.

De beoogde digitaliseringslag heeft niet alleen vergaande consequenties voor de ICT zelf, maar ook

voor P&O inzake bijvoorbeeld opleidingsbeleid voor medewerkers of beleid rondom (delen van) Het

Nieuwe Werken. Ook communicatie zal hieraan qua interne communicatie een bijdrage leveren.

Eveneens zal extern met (potentiële) klanten gecommuniceerd moeten worden over de digitalise-

ring van de dienstverlening en zullen klanten verleid moeten worden om het digitale kanaal te gaan

gebruiken.

De beoogde omslag naar het laag beleggen van verantwoordelijkheden in de organisatie en een

nieuwe zakelijkheid met de bijbehorende leiderschapsstijl zal zowel beleidsmatig als praktisch wor-

den ondersteund door de P&O- en communicatieadviseurs.

Taken en werkzaamheden van het directiesecretariaat zullen worden aangevuld met bestuurssecre-

tarisachtige werkzaamheden in het kader van de governance en het bestuurlijke proces. Concreet

betekent dit dat er veel meer gemonitord en gestuurd moet gaan worden op het juist en tijdig

doorlopen van beslissingsprocessen, waarbij ook het verantwoording afleggen wordt meegenomen.

Taken en specifieke competenties manager

 Managen en leidinggeven

o Sturen op ‘rendement primaire proces’

o Lean organiseren van processen

o Goed opdrachtgeverschap, kwaliteitsnormen stellen en inkopen

o Implementeren

 Visie ontwikkelen en realiseren

o Kennis van ontwikkelingen in de diverse vakgebieden

o Zakelijke mogelijkheden zien

o Balans vinden tussen advies, ondersteuning en kaders stellen en bewaken

o Oplossingen genereren

 Klantencontact

o Servicegericht (voorbeeldfunctie)

De manager Bedrijfsondersteuning is klantgericht en weet waar en hoe optimale bedrijfsondersteu-

ning bijdraagt aan de tevredenheid van huurders, maatschappelijk rendement en efficiëntie. De

manager is in staat de verschillende typen activiteiten binnen Bedrijfsondersteuning met succes

aan te sturen.

Bouwsteen = afdeling bij woningcorporatie van 10.000 vhe

Bedrijfsondersteuning is een kleine, ondersteunende afdeling met een heldere, dienstverlenende rol

richting het primaire proces. De werkzaamheden, en daarmee de type medewerkers, variëren van

zeer routinematige processen tot projectmatig werken. De aansturing van de verschillende mede-

werkers verschilt, van directe aansturing tot aan aansturing van zelfstandige medewerkers.

32

Door de medewerkers van de disciplines ICT, P&O en communicatie wordt beleid/kaders opgesteld

of ingekocht die passend zijn bij de strategische koers van de organisatie en bewaken zij deze.

Daarnaast zijn zij adviseur of begeleider, waarbij ze geen taken overnemen van managers en me-

dewerkers in het primaire proces. Het zijn twee, voor het primaire proces vaak lastig te onder-

scheiden rollen.

Er wordt gestuurd op tevredenheid van de interne klant en lage kosten.

33

6 Een schets van een business case anno 2016

In dit hoofdstuk construeren we een gemiddelde corporatie aan de hand van een onlangs uitge-

voerde benchmark op het gebied van de personeelsformatie en personeelslasten, en een onlangs

uitgevoerde benchmark op het gebied van onderhoudslasten. Deze benchmark is uitgevoerd onder

auspiciën van Aedes, de brancheverening van de woningcorporatiesector, in samenwerking met

Atrivé, en voorheen Atriensis. Daarnaast is getoetst aan de benchmark van het Centraal Fonds

voor de Volkshuisvesting (CFV) 2011.

Verdere onderbouwing van de businesscase met bijvoorbeeld integrale kostprijzen van producten

en diensten, kosten van planmatig onderhoud, uitsplitsing kosten binnen bedrijfslasten of een ver-

dieping van personele kengetallen zoals gemiddelde leeftijd, lengte van dienstverband, opleidings-

niveau of zelfs cijfers over in- door- en uitstroom bleek niet mogelijk. De cijfers ontbreken

eenvoudigweg. Integrale kostprijzen van producten en diensten zijn bijvoorbeeld niet bekend. Het-

zelfde geldt voor onderhoud waarin kosten voor planmatig onderhoud, dagelijks of mutatie onder-

houd door corporaties verschillend worden geboekt waardoor vergelijking slecht mogelijk is.

Ook aan de opbrengstenkant, het maatschappelijk rendement, is het niet mogelijk om resultaten

scherp in beeld te krijgen. Wel wordt het maatschappelijk effect van het handelen steeds beter in

kaart gebracht en aannemelijk gemaakt door instrumenten als de Effecten Arena en/of methodes

als Social Return of Investment en dergelijke

Binnen de corporatiesector wordt dus nauwelijks gemeten, is vergelijking lastig, noch wordt er ge-

stuurd op cijfers. Een mogelijke verklaring zou kunnen zijn dat woningcorporaties sinds de verzelf-

standiging het als een opdracht hebben ervaren om zichzelf als unieke organisatie te positioneren,

niet alleen binnen de regio waarin ze werkzaam zijn, maar zeker ten opzichte van elkaar. Dus zich

eerder als concurrent van elkaar zien en de verschillen zoeken dan naar wat gelijk is in de kern.

Onder maatschappelijke druk, de recessie en sinds het nieuwe kabinet versterkte politieke druk is

dit in snel tempo aan het verschuiven. En begint er wel degelijk behoefte aan en roep om goede

benchmarks en businesscases te ontstaan om de volkshuisvestelijke taak te kunnen blijven uitvoe-

ren.

In dit rapport doen we een eerste poging daartoe en willen we een bijdrage leveren aan deze ver-

nieuwde wijze van denken en besturen. Met daarbij in het achterhoofd dat het om aanvulling, aan-

scherping en nuancering zal vragen. Laten we het gesprek daarover als geopend beschouwen.

In deze business case hebben we de gemiddelde corporatie op een omvang van 10.000 vhe11 ge-

steld. We noemen deze corporatie in het vervolg Corporatie 2012. Deze gaan we afzetten tegen de

nieuwe corporatie, die we Corporatie 2016 noemen.

Om de volkshuisvestelijke taak goed uit te kunnen voeren, is financiële continuïteit een must. In

deze business case beginnen we met het uitwerken van het financiële rendement om vervolgens

het maatschappelijk rendement uit te werken.

11 Ooit in de politiek genoemd als de ideale omvang van een woningcorporatie

34

6 . 1 D e k o s t e n v a n d e w e r k o r g a n i s a t i e , b a s i s v o o r

e e n g e z o n d f i n a n c i e e l r e n d e m e n t

De financiële situatie van woningcorporaties verslechtert de laatste jaren snel. Van een situatie

waarin ‘het geld niet op kon’ zijn we ondertussen zo ver dat, als gevolg van de financiële ingrepen

van de overheid, corporaties in hun financiële continuïteit worden bedreigd. De vennootschapbelas-

ting (Vpb), de verhuurdersheffing en andere maatregelen zorgen voor een zodanige afroming van

het vermogen, dat in deze huidige crisis de enige knop waaraan nog gedraaid kan worden de kos-

ten van de organisatie zelf zijn. Tegelijk is duidelijk dat de exploitatielasten van woningcorporaties

het afgelopen decennium fors zijn toegenomen. En dat er ruimte zit voor een verlaging van deze

kosten door efficiënter te werken.

We laten hier de politieke discussie liggen en concentreren ons op de kosten van de werkorganisa-

tie van de woningcorporatie. Welke kosten horen bij de nieuwe woningcorporatie en hoeveel goed-

koper zou het kunnen. We geven hieronder eerst een beeld van het aantal fte’s van de Corporatie

2012 om vervolgens per onderdeel van de organisatie na te gaan waar goedkoper gewerkt kan

worden.

We schetsen daarbij een beeld van de Woningcorporatie 2016. Let op, we praten over De Nieuwe

Woningcorporatie die binnen nu en vijf jaar gerealiseerd zal worden. We baseren ons daarbij op de

‘best practices’ die in de bijlage Processen worden toegelicht en op de mogelijkheden die de digita-

lisering biedt. Ze vormen een onderbouwing voor een potentieel forse vermindering van het aantal

fte’s en daarmee van de bedrijfslasten. Deze gelden kunnen ingezet worden voor de volkshuisves-

telijke opgave en kunnen daarmee meer maatschappelijk rendement leveren.

Corporatie met 10.000 vhe Corporatie 2012 met totaal 105 fte

Directeur/bestuurder
12

 2,0

Secretariaat, post en archief 6,4

Facilitair, inkoop 2,0

Ondersteunende staf 4,2

Manager strategie & beleid 1,0

Strategie & beleid 3,1

Teamleider klant 1,7

Wonen 19,8

Manager wijken 1,0

Wijken 10,9

VvE-beheer 0,7

Manager vastgoed 1,0

Teamleider vastgoedontwikkeling 0,5

Vastgoedontwikkeling 6,9

Teamleider planmatig onderhoud 0,5

Planmatig onderhoud 5,2

Bedrijfsbureau 2,7

Teamleider MDO 0,7

Mutatie en dagelijks onderhoud 17,2

Manager Financiën & Control 1,0

Teamleider administratie 0,8

Financiën & Control 11,6

ICT 3,1

12 Vanwege de deelname van grote corporaties in de benchmark komt het aantal directeuren op 2 fte uit. Een

enkele corporatie van 10.000 vhe heeft twee directeur-bestuurders. Voor anderen moet dit gelezen worden als

één directeur bestuurder en een MT-lid.

35

Grote variatie in aantallen fte’s

Rekenen we de huidige formatie van de deelnemende corporaties in de benchmarkgroep om naar

10.000 vhe dan zijn de verschillen groot. De hoogste zou bij 10.000 vhe op 130 fte uitkomen en de

laagste op 83 fte. Dat is een enorme bandbreedte. De span of control ligt gemiddeld op 1 manager

op 8,5 medewerkers maar varieert tussen 1:4 en 1:10. Het ondersteunende personeel maakt ge-

middeld 31% uit van het totale personeel. De hoogste scoort hier 35% en de laagste 25%.

Tenslotte is het niet zo dat het hebben van relatief meer fte’s betekent dat deze corporatie ook

hoog scoort in maatschappelijk rendement, c.q. inzet van extra medewerkers in wijken en buurten,

in extra diensten en een grotere bouw- en renovatieopgave. De qua prestaties goed scorende cor-

poraties zitten rond de 100 fte op 10.000 vhe. Een enkele zit daar nog onder met 85 fte op 10.000

vhe.

Strategie & beleid

Bij Corporatie 2012 beschikt deze afdeling totaal 4,1 fte. Waarvan:

1,0 fte manager

3,1 fte medewerker.

Bij het opstellen van strategie en beleid moet nauw samengewerkt worden met lokale partners,

gemeenten, zorginstellingen en welzijnswerk. Dat vraagt tijd maar vraagt vooral om een breed

netwerk. Strategie en beleid wordt in projectgroepen onderzocht en geformuleerd. Andere functies

en afdelingen binnen de corporatie leveren daar elk hun eigen bijdrage aan.

De bezetting van strategie & beleid in Corporatie 2016 zou er als volgt uit kunnen zien:

1,0 fte manager

1,0 fte vastgoedsturing

0,6 fte duurzaamheidsbeleid

0,5 fte marketing

De formatie omvang van deze afdeling is mede afhankelijk van de mate waarin kennis en expertise

van buiten wordt ingehuurd. De manager heeft een lage span of control en zal in de praktijk dus

veel uitvoerend werk doen.

Belangrijke faalkosten hier zijn bouwen voor de leegstand (kost veel geld) en te weinig geschikte

woning voor de doelgroep (met grote maatschappelijke gevolgen).

Vastgoed

Bij Corporatie 2012 beschikt deze afdeling over 16,8 Fte. Waarvan:

1,0 fte manager

0,5 fte teamleider vastgoed/projecten

6,9 fte medewerkers

0,5 fte teamleider planmatig onderhoud

5,2 fte medewerkers planmatig onderhoud

2,7 fte medewerkers bedrijfsbureau

Vastgoedontwikkeling en planmatig onderhoud

De kern van de afdeling wordt gevormd door ontwikkelaars en projectleiders die in staat zijn een

project goed te formuleren en slim uit te besteden. Ze zijn integraal verantwoordelijk voor het (on-

derhouds)project. Nieuw ontwikkelen, verbeteren en onderhoud groeien steeds meer naar elkaar

toe tot ‘ontwikkelend beheren’. Het verbindende in de afdeling is het feit dat iedereen projecten

uitvoert: eenvoudige projecten in het onderhoud, en soms heel complexe trajecten bij nieuwbouw

of renovatie.

36

In de Corporatie 2016 zal de formatie van deze afdeling fors lager uitvallen. In de eerste plaats

wordt er steeds minder gebouwd, niet alleen als gevolg van de crisis maar ook door de doorzetten-

de krimp in grote gebieden van Nederland. Het aantal ontwikkelaars en projectleiders bij de onder-

afdeling projecten zal dus sterk verminderen. Tegelijk zien we ook een ontwikkeling in de

vastgoedketen naar het steeds verder uitbesteden van nieuwbouw, renovatie en woningverbete-

ring. In de vorm van het inkopen van een totaalconcept en dat turn key laten opleveren. Of in de

vorm van (deel) oplossingen die door bouwbedrijven worden aangedragen. Werk zal dus verschui-

ven van de afdeling vastgoed naar de toeleveranciers, de bouwbedrijven. Door ook meer op basis

van resultaatsafspraken uit te besteden verschuift werk van de afdeling vastgoed naar de toeleve-

rancier.

Bedrijfsbureau

Het bedrijfsbureau is van belang voor een goede (financiële) voortgangsrapportage van de pro-

jecten, voor de registratie van de juiste gegevens over de woning en voor het doorvertalen van de

vastgoedstrategie in projecten.

Deze ontwikkelingen zullen naar het zich laat aanzien forse gevolgen hebben voor de formatie,

Corporatie 2016 beschikt straks over 11 fte. Waarvan:

1,0 fte manager

3,0 fte vastgoed/projecten (geen teamleider meer)

4,0 fte planmatig onderhoud (geen teamleider meer)

3,0 fte medewerkers bedrijfsbureau

Dit betekent een potentiele besparing van 5,8 fte, dat is rond de 30%.

Belangrijke faalkosten zijn hier: te veel betalen aan de aannemer, bezuinigen op het ontwerp wat

weer leidt tot hogere onderhoudskosten, fouten in het bouwproces met als gevolg te hoge kosten,

te laat opleveren.

Wonen: verhuren & klantcontacten

Corporatie 2012 beschikt over totaal 22,5 fte. Waarvan:

1,0 fte manager

1,7 fte teamleiders

19,8 fte medewerkers klantcontacten, als volgt uitgesplitst:

 6,9 fte verhuurmedewerkers

 4,8 fte woonconsulent

 1,5 fte woonconsulent projecten

 5,6 fte balie/telefonie/Klantencontact centrum (KCC)

 1,0 fte verkoopmedewerker

De omvang van deze afdeling zal de komende jaren afnemen. Formatie-afname kan alleen dan

worden bereikt nadat er in digitalisering is geïnvesteerd en is geoptimaliseerd. Ook voor deze afde-

ling liggen er kansen om daarin regionaal samen te werken. Bij doorvoering is de verwachting dat

er binnen enkele jaren sprake is van een formatiereductie van 20 tot 30%.

 Het plannings- en administratieve werk rondom zowel het verhuur- als reparatieproces zal de

komende jaren door digitalisering sterk afnemen. Medewerkers worden daardoor meer een re-

gisseur dan uitvoerder van de processen.

 Het opnemen van de woningen bij mutaties zal verminderen en zal voor een redelijk deel ook

door verhuurmedewerkers gedaan worden, waardoor de opzichters zich meer kunnen focussen

op lastigere technische zaken en het controleren van uitbesteed werk.

Een bezetting van 15 fte’s moet mogelijk zijn. Daarbij is de span of control van 1:15 heel redelijk.

Ook hier zullen niet langer teamleiders nodig zijn.

37

Belangrijke faalkosten zijn hier leegstand, te hoge kosten door inefficiënt werken, te hoge kosten

van aannemers.

VvE-beheer

VvE-beheer wordt door de ene corporatie uitbesteed en de andere doet het zelf. Vaak is het uit so-

ciale motieven vanuit de gedachte dat de huurders daarmee beter bediend worden. Ook kan de

corporatie zo mee zorgdragen voor diegenen die een woning van de corporatie in het complex heb-

ben gekocht. Uitbesteden gaat alleen over het uitbesteden van het beheer, technisch en admini-

stratief. De rol van de corporatie als mede-eigenaar kan niet uitbesteed worden.

In de praktijk blijkt uit berekeningen dat het mogelijk is om met eigen medewerkers kostendek-

kend VvE-beheer in stand te houden. Voorwaarde is dan wel dat de medewerkers weten wat ze

doen en liefst ook over technische kennis beschikken. Lukt dat niet dan is een externe VvE-

beheerder al snel goedkoper.

Dagelijks en mutatieonderhoud

Bij Corporatie 2012 omvat deze afdeling 18,1 fte. Waarvan:

0,7 fte teamleider

17,2 fte dagelijks en mutatieonderhoud, als volgt opgesplitst:

 3,6 fte opzichter mutatieonderhoud

 2,7 fte opzichter reparatieonderhoud

 8,6 fte vaklieden

 2,4 fte aannemen/plannen reparatieverzoeken

Het opnemen van de woningen bij mutaties zal verminderen en zal voor een redelijk deel ook door

verhuurmedewerkers gedaan worden, waardoor de opzichters zich meer kunnen focussen op lasti-

gere technische zaken en het controleren van uitbesteed werk.

Door te zoeken naar een optimale verhouding tussen zelf doen en uitbesteden en te investeren in

direct zichtbare dienstverlening aan de klant, zullen grotere reparaties en mutatiewerkzaamheden

waarschijnlijk worden uitbesteed en vooral kleine reparaties door een eigen vakdienst worden ver-

richt.

Voor Coporatie 2016 moet een formatie van 14 fte plus een coördinator voor de vaklieden van 0,6

fte haalbaar zijn. Deels door slimmer te werken, deels door slim uit te besteden.

Belangrijke faalkosten zijn hier te vaak terug moeten om een reparatie af te maken, te hoog kwali-

teitsniveau van de woning, te laag kwaliteitsniveau waardoor weer leegstand ontstaat.

Wijken

De gekozen visie en strategie, hoe wil de corporatie aanwezig zijn in de wijken en welke taken wil

zij op zich nemen, is sterk van invloed op de uiteindelijke formatie. Ook de omgeving stad of plat-

teland speelt een belangrijke rol. Gezien de maatschappelijke ontwikkelingen en de noodzaak om

(keten)samenwerking op gang te brengen, is er voor de komende jaren, als daar ruimte voor is,

eerder kans dat de formatie toeneemt. Het gaat dan waarschijnlijk vooral om hoog gekwalificeerde

functies binnen deze afdeling.

In de gemiddelde Corporatie 2012 beschikt deze afdeling over 11,9 fte, waarvan:

1,0 fte manager

10.9 fte medewerkers, als volgt opgesplitst:

 3,4 fte wijkconsulenten

 3,1 fte wijk/buurtbeheerder

 4,4 fte huismeester/complexbeheerder

38

Het is lastig om van faalkosten te spreken, vooral omdat het rendement van inspanningen vaak

niet helder is.

Financiën & control

Bij Corporatie 2012 beschikt deze afdeling over 13,4 fte, waarvan:

1,0 fte manager

0,8 fte teamleider administratie

11,6 fte medewerkers, als volgt opgesplitst:

 8,2 fte administratief medewerker

 0,6 fte medewerker treasury

 2,8 fte controller

Een belangrijk onderdeel van de werkzaamheden van de financiële administratie is het verwerken

van facturen. Te verwachten is dat de facturenstroom zal digitaliseren en dat het aantal facturen

zal verminderen. Veel acties zijn erop gericht om toe te werken naar verzamelfacturen dan wel op

basis van vaste eenheden te factureren. Denk aan een contract waarin een aannemer voor een

vast bedrag per woning een kleine mutatie uitvoert.

Voor Corporatie 2016 moet een formatie van 7 fte haalbaar zijn. Er verdwijnen vooral administra-

tieve werkzaamheden.

Ondersteunende staf

De ondersteunende staf bestaat uit communicatiemedewerkers, P&O-ers en bijvoorbeeld een kwali-

teitscoördinator. De afdeling van Corporatie 2016 omvat 4,2 fte en is als volgt bezet:

0,5 fte kwaliteitscoördinator

1,7 fte P&O

2,0 fte communicatie

Deze medewerkers zijn ondersteunend deels aan het primaire proces, maar vooral aan het lijnma-

nagement. Ondersteunend betekent dat het lijnmanagement, of de medewerker verantwoordelijk

is. De stafmedewerker verleent dus een dienst aan interne klanten. Efficiency betekent hier ener-

zijds het optimaal inrichten van communicatie-en HRM-processen. Efficiency betekent ook dat het

lijnmanagement vaak meer zelf kan doen en de stafmedewerker minder. Door helder te maken wat

stafmedewerker biedt en wat het kost, en hier jaarlijks afspraken over te maken, wordt de dienst-

verlenende relatie geoptimaliseerd. De 4,2 fte kan in Corporatie 2016 mogelijk teruggebracht wor-

den naar 3,1 fte.

Facilitaire zaken, inkoop, secretariaat en post/archief

In Corporatie 2012 heeft deze afdeling een omvang van 8,4 fte:

6,4 fte secretariaat, post en archief

2,0 fte facilitair, inkoop

In de eerste plaats kan, door meer zelf te doen, op de secretariële ondersteuning bespaard wor-

den. Ook hier is digitale ondersteuning behulpzaam. Denk aan het zelf maken van afspraken, het

zelf afhandelen van post via het digitale systeem en dergelijke.

De inhuur van medewerkers facilities via maatschappelijke partners is mogelijk en ook zeer pas-

send bij een maatschappelijke onderneming.

Post en archief is op dit moment vaak fors bemenst omdat een achterstand ingehaald moet wor-

den. De komende jaren zal deze inhaalslag afgerond zijn. Ook loont het de moeite om nog eens

goed te kijken naar wat er nu wel en niet ingescand moet worden. En tenslotte zullen steeds meer

documenten digitaal binnenkomen waardoor het scannen vervalt.

Een formatie van 5,4 fte is potentieel mogelijk voor Corporatie 2016.

39

ICT (3,1 fte)

Bij Corporatie 2012 werken gemiddeld 3,1 fte medewerkers.

‘Software as a service’ (SAAS) is een snel groeiend concept waarin de kantoorautomatisering he-

lemaal ‘in the cloud’ wordt uitbesteed. Ook primaire systemen gaan steeds meer ‘in the cloud’

draaien. In de praktijk blijkt het lastig om als relatief kleine organisatie een volwassen ICT-functie

in de lucht te houden. Het onderhoud kost veel tijd, de techniek vraagt veel en het geheel vraagt

een hoge mate van professionaliteit. Uitbesteden lijkt daarom de beste optie. Het is vaak goedko-

per en de externe dienstverlener zorgt ervoor dat alles draait en dat de organisatie bijblijft bij de

nieuwe ontwikkelingen. Binnen ICT blijft dan vooral een hoog professionele ‘opdrachtgever achter’

en een applicatiebeheerder. Deze laatste slaat de brug tussen ICT en proces door het systeem zo in

te richten dat processen optimaal verlopen.

Management

De span of control van woningcorporaties in de benchmarkgroep is één manager op acht medewer-

kers. Dat is een relatief lage span of control. Waar nu vaak drie lagen managers aanwezig zijn, zijn

naar onze mening twee lagen voldoende: de directeur-bestuurder en de managers/hoofden. Een

relatief hoge span of control hoort bij een platte organisatie, medewerkers die initiatief nemen en

verantwoordelijkheden dragen en horizontale communicatie en afstemming. In Corporatie 2016 is

daarom de derde laag, de zogenaamde teamleiders, verdwenen.

Formatie 2012-2016

Hieronder een formatie-overzicht van Corporatie 2012 (op basis van de benchmark 2011) en Cor-

poratie 2016 op basis van de geschetste ontwikkelingen.

Corporatie met 10.000 vhe Corporatie 2012

totaal 105 fte

Corporatie 2016

totaal 77,3 fte

Directeur/bestuurder
13

 2,0 2,0

Secretariaat, post en archief 6,4 4,4

Facilitair, inkoop 2,0 1,0

Ondersteunende staf 4,2 3,1

Manager strategie & beleid 1,0 1,0

Strategie & beleid 3,1 2,1

Teamleider klant 1,7 -

Wonen 19,8 15,0

Manager wijken 1,0 1,0

Wijken 10,9 10,9

VvE-beheer 0,7 0,7

Manager vastgoed 1,0 1,0

Teamleider vastgoedontwikkeling 0,5 -

Vastgoedontwikkeling 6,9 3,0

Teamleider planmatig onderhoud 0,5 -

Planmatig onderhoud 5,2 4,0

Bedrijfsbureau 2,7 3,0

Teamleider MDO 0,7 -

Mutatie en dagelijks onderhoud 17,2 14,6

Manager Financiën & Control 1,0 1,0

Teamleider administratie 0,8 -

Financiën & Control 11,6 7,0

ICT 3,1 1,5

13 Vanwege de deelname van grote corporaties in de benchmark komt het aantal directeuren op 2 fte uit. Een

enkele corporatie van 10.000 vhe heeft twee directeur-bestuurders. Voor anderen moet dit gelezen worden als

één directeur bestuurder en een MT-lid.

40

Onderhoudslasten

De recent uitgevoerde benchmark onderhoudslasten laat zien dat de gemiddelde onderhoudslasten

van deze benchmarkgroep zijn gedaald naar bijna 1.400 euro per vhe (verhuureenheid). Dat is een

daling ten opzichte van 2010 met 300 euro. Ook hier zien we zeer grote verschillen tussen de deel-

nemende woningcorporaties. Het laagste bedrag dat een corporatie uitgeeft, is rond de 1.000 euro

per vhe. Terwijl het hoogst scorende bedrag boven de 2000,- euro per vhe uitkomt. Het dubbele

dus!!

Wat daarbij opvalt is dat er geen aantoonbare relatie is tussen de ontwikkeling in het woningbezit

en de onderhoudslasten. Het opschuiven van het gemiddelde bouwjaar van het bezit en het vergro-

ten van de restant levensduur lijken geen invloed te hebben op de kosten. Sterker: de spreiding

tussen woningcorporaties met een vergelijkbaar bezit op deze variabelen is groot tot zeer groot.

Vooral de managementlasten van het mutatieonderhoud stegen in deze periode(2010-2011) van

circa 15% naar 25%. Deze stijging is het best te verklaren aan de hand van de dalende mutatie-

graad (dit zijn het aantal verhuizingen). Blijkbaar lukt het nog niet om de formatiecapaciteit aan te

passen aan het afnemende aantal mutaties.

Deze gegevens laten zien dat er bij corporaties met relatief hoge onderhoudskosten nog veel winst

te behalen is. Echter, waar de verschillen nu precies mee verklaard kunnen worden, is niet duide-

lijk. Als de ouderdom van het bezit geen aantoonbare relatie heeft met de hoogte van het bedrag

dat aan onderhoud wordt uitgegeven dan ligt het mogelijk aan:

 Het anders boeken van kosten, bijvoorbeeld op woningverbetering in plaats van op onderhoud

 Het hanteren van een kwalitatief hoger/lager onderhoudsniveau

 Duurdere inkoop

 Relatief meer fte’s bij onderhoud.

6 . 2 M a a t s c h a p p e l i j k e i n v e s t e r i n g e n

Kijken we naar de maatschappelijke investeringen, en in het verlengde daarvan naar het potentiële

maatschappelijk rendement, dan kunnen we twee lijnen onderscheiden: de manier waarop de cor-

poratie zijn werkzaamheden uitvoert, en de extra dienstverlening en investeringen die gedaan

worden.

De manier waarop de corporatie zijn werkzaamheden uitvoert, vloeit voort uit de strategie van de

organisatie. Oriënteert de corporatie zich sterk op de gemeenschap in wijken en buurten dan zullen

processen en activiteiten sterk ingekleurd worden door sterk de samenwerking en het overleg met

bewoners te zoeken. In bijvoorbeeld een renovatieproject wordt dan niet alleen in inspraak geïn-

vesteerd maar ook in het sociaal kapitaal van bewoners. Of kan er een contract met een wijkaan-

nemer gesloten worden om de reparatieverzoeken in die buurt uit te voeren.

De economie van de wijk wordt daarmee versterkt. Leunt de corporatie meer op het marktdenken

dan worden processen en activiteiten sterk ingekleurd door op een efficiënte manier tegemoet te

komen aan de vraag van de klant. Ook dat is een maatschappelijke waarde maar anders dan in de

gemeenschapscorporatie. Vanuit de maatschappelijke vragen is samenwerking in netwerken en ke-

tens met andere maatschappelijke organisaties van belang om resultaten te kunnen boeken. Om

de organisatiegrenzen te doorbreken kunnen maatschappelijke vragen centraal komen te staan in

plaats van het belang van de organisatie zelf.

De extra diensten en activiteiten ten behoeve van de samenleving bepalen de omvang van de afde-

ling wijken. Denk aan extra wijkbeheerders, huismeesters en wijk opbouwwerkers. Ook hier is de

samenwerking met maatschappelijke partners een voorwaarde om succesvol te zijn. Het verschil is

dat de corporatie extra investeringen doet in de vorm van meer fte’s en in de vorm van geldelijke

ondersteuning van projecten.

41

Efficiency in het bereiken van maatschappelijk rendement ligt ook in het afscheid nemen van de

betutteling, van het pamperen van huurders. Op meerdere punten zien we een beweging naar zelf-

beheer, naar huurders en bewoners die verantwoordelijkheid nemen voor hun eigen leefomgeving.

Bij zelfbeheer of burgerkracht snijdt het mes aan twee kanten. Enerzijds worden als het eenmaal

loopt kosten bespaard omdat bewoners zelf het heft in handen nemen, anderzijds bevordert het

een vitale leefomgeving in de wijk. Denk aan bewoners van een complex die zelf de schoonmaak

en het tuinonderhoud aanbesteden en controleren. De corporatie bespaart daarmee de uren die

gepaard gaan met het afhandelen van klachten en het aansturen van de schoonmakers et cetera

en investeert een deel in het begeleiden van de zelfbesturende bewoners. En de bewoners van het

complex nemen de verantwoordelijkheid voor hun eigen gemeenschap. Dit kan wellicht voor meer

wijken en buurten of complexen mogelijk zijn dan we nu vanuit onze ‘pamperende’ rol voor moge-

lijk houden. Natuurlijk zijn er ook plaatsen waar dit niet kan en waar concrete hulp geboden is.

6 . 3 C o n c l u s i e s

Hierboven is een beeld geschetst van de corporatie in 2016. Dat beeld is op dit moment nog erg

diffuus. Duidelijk is wel dat de corporatie die slim investeert in digitalisering, die processen optima-

liseert, op basis van kosten-batenanalyses werkzaamheden uitbesteed, c.q. slim inkoopt en de

overhead vermindert, rond de 30% goedkoper kan werken. Een en ander is natuurlijk ook sterk af-

hankelijk van de vertreksituatie van de corporatie nu in 2012.

De gemiddelde personeelslasten per medewerker over de gehele corporatiesector bedroegen over

2010 €63.134 per fte14. Voor 10.000 vhe betekent dit €6.620.000 personeelslasten. Een besparing

van 30% levert een bedrag op van om en nabij de € 2.000.000 op.

De gemiddelde onderhoudslasten per vhe over de gehele sector waren €1.322 per vhe. Voor

10.000 vhe’s is dat € 13.220.000. Een besparing op deze post van 10%, die algemeen als reëel

wordt gezien, levert €1.320.000 op.

Om een indruk te geven van het potentiële investeerdersvermogen dat vrij zou komen: met de

jaarlijkse gemiddelde kosten van één fte kan ongeveer 1 miljoen euro worden geïnvesteerd in wo-

ningen. Dat wil zeggen dat met de kosten van één fte rente en aflossing van een lening van 1 mil-

joen euro betaald kunnen worden. Dertig fte besparen betekent dus dat er 30 miljoen etra

geïnvesteerd kan worden. Stel het investeringsbedrag voor nieuwbouwwoningen op €200.000, dan

kan de corporatie jaarlijks 150 wooneenheden extra bouwen!!

14 Corporatie in Perspectief 2011, Centraal Fonds voor de Volkshuisvesting.

42

7 Aanbevelingen

Veel woningcorporaties zijn op dit moment bezig de bedrijfslasten omlaag te brengen. De bedrijfs-

lasten is een van de weinige financiële knoppen waaraan op dit moment nog gedraaid kan worden

om het financiële rendement van de corporatie te verbeteren. Sommige corporaties snijden direct

in fte’s en proberen vervolgens efficiënter te gaan werken, andere starten met het optimaliseren

van processen in de verwachting straks met minder personeel toe te kunnen.

In dit kader overwegen veel woningcorporaties ook een andere organisatiestructuur. Zo zien we

bijvoorbeeld binnen de grote corporaties een trend naar het centraliseren van processen en taken.

Ook zien we in de breedte de ontwikkeling om woonwinkels te sluiten en de klantencontacten via

een klantcontact centrum (KCC) af te handelen.

In dit rapport hebben we geprobeerd de overwegingen weer te geven die meespelen bij het op-

nieuw inrichten van de organisatie. Als we terugkijken dan zien we dat veel overwegingen vooral te

maken hebben met het moderniseren van de werkorganisatie. Woningcorporaties waren traditione-

le, hiërarchische organisaties die vooral overheidsbeleid uitvoerden. Met de brutering zijn corpora-

ties op eigen benen komen te staan en zijn maatschappelijke ondernemingen geworden. We

moeten constateren dat de werkorganisatie in vele gevallen nog achterloopt bij deze ontwikkeling.

Veel medewerkers werken al jaren in de organisatie, de gemiddelde leeftijd ligt tegen de 50 jaar

aan en de dominante cultuur is een familiecultuur die belemmerend is voor zakelijk en resultaatge-

richt werken.

Voor al die corporaties die serieus nadenken over een andere, efficiënte en effectieve organisatie-

structuur, formuleren we een aantal aanbevelingen om mee te nemen bij de herinrichting van hun

organisatie.

1. Werk continu en met volharding aan het optimaliseren van de werkprocessen. Daar valt

veel winst te behalen. Bedenk daarbij dat corporaties wel verschillen maar dat ze voor 80% eigen-

lijk hetzelfde werk doen. Er valt dus veel te leren van elkaar. Nu wordt er wel gemakkelijk bij el-

kaar gekeken maar wordt er vaak weinig geleerd. Het moet mogelijk zijn om de komende vier jaar

tot eenduidige ‘best practices’ in de corporatiesector te komen.

De structuur van de organisatie volgt vervolgens uit de strategie en de werkprocessen.

2. Stop met het woondienstenmodel en breng een scheiding aan tussen ‘klantencontac-

ten/verhuringen’ en ‘wijken’. Anders geformuleerd, breng het propertymanagement zoveel

mogelijk in één beherende/verhurende afdeling onder. Het gaat hier om processen die zich goed

lenen voor optimalisering. Voor deze afdeling is ‘operational excellence’ het motto.

‘Wijken’ moet haar rendement halen uit de inzet van goede professionals die de taal van de huur-

ders en wijkbewoners spreken. Het gaat hier vooral om samenwerken met partners en professio-

neel goed werk leveren.

3. Kies voor een platte organisatie. Lerende organisatie zijn, verantwoordelijkheden laag leg-

gen, flexibiliteit, tevreden medewerkers, en een platte organisatie horen bij elkaar. Breek dus de

hiërarchie af, geeft mensen verantwoordelijkheid en maakt het zichtbaar door het aantal managers

te verminderen. Een platte, lerende organisatie hoort bij het nieuwe werken. Geef mensen ruimte

en werkplezier.

43

4. Zet structureel in op de digitalisering van de werkprocessen en transacties met klan-

ten. Afgelopen jaren hebben vele woningcorporaties fors geïnvesteerd in nieuwe ICT en daar maar

weinig winst uit gehaald. Oneerbiedig gezegd was het resultaat vaak niet meer dan het met een

modern systeem registreren van een traditionele manier van werken. Maak ook met een business-

case duidelijk binnen hoeveel jaar de investering wordt terugverdiend en vanaf wanneer er winst

wordt geboekt. In praktisch alle gevallen zal de winst uit een vermindering van het aantal fte’s

moeten komen. Het verhaal dat we daarmee extra dingen voor klanten kunnen doen gaat niet

meer op.

Zorg dat je binnen enkele jaren papierloos kunt werken, technisch kan het, de belemmering ligt

eerder in medewerkers en in de cultuur.

5. Geef de hoogste prioriteit aan het ontwikkelen van strategisch personeelsmanage-

ment en strategische personeelsplanning. Misschien zijn de medewerkers wel de grootste be-

lemmering voor de modernisering van de werkorganisatie. De gemiddelde leeftijd is hoog en de

meeste medewerkers werken al heel lang bij de organisatie. Gaan zij deze veranderingen trekken?

Zit er flexibiliteit in onze medewerkers? Van wie moeten we afscheid nemen? Zonder een diepte-

investering in medewerkers kan de structuur veranderd worden maar zal de beoogde verandering,

in gedrag en cultuur, in houding van medewerkers niet lukken.

6. Richt een hoogwaardige afdeling markt en strategie in. We gebruiken hier bewust het

woord markt omdat woningcorporaties eigenlijk heel weinig weten van huurders en wijkbewoners.

Hoe liggen de inkomens in ons bezit? Hoeveel kinderen wonen er eigenlijk in een woning? Hoeveel

alleenstaanden en samenwonenden zijn er in de wijk? En welke woonwensen hebben ze dan? Of

hoe kijken ze tegen hun leefomgeving aan? We moeten ophouden met de betutteling en denken

dat we weten wat goed is voor onze huurders. Daarvoor is het noodzakelijk om de vaak al be-

staande gegevens te bundelen om goed inzicht te krijgen in de markt en de marktvraag. Doe waar

nodig eigen onderzoek.

7. Zet vastgoedsturing centraal in de strategie en de ondernemingsplannen van de cor-

poratie. En voorkom daarmee dat de strategie uiteen valt in een SVB (strategisch voorraadbeleid)

en een ondernemersplan dat gaat over klanten en wijken. Met andere woorden kies voor één inte-

grale strategie, één proces van strategievorming en één P&C-cyclus (planning & control).

8. Focus op het proces van vastgoedsturing als de ruggengraat van de organisatie. Dit be-

tekent dat het strategische, tactische en operationele niveau van vastgoed structureel aan elkaar

verbonden worden in een proces en een ondersteunende ICT. Van marktonderzoek en het samen-

stellen van een wensportefeuille tot en met de opzichter die in de woning staat en moet beslissen

hoeveel er bij deze mutatie geïnvesteerd kan worden. Het concept waardesturing is onlosmakelijk

verbonden met het begrip vastgoedsturing.

9. Maak helder onderscheid tussen de verschillende vastgoedrollen: belegger, ontwikke-

laar en beheerder. Wonen vervult daarbij niet de rol van opdrachtgever, maar de rol van beheer-

der. Het feit dat wonen klantcontacten heeft, wil nog niet zeggen dat zij de opdrachtgeversrol, in

feite de rol van belegger, kunnen vervullen. De rol van belegger die de portefeuille samenstelt aan

de hand van de markt en de financiële continuïteit van de onderneming is het beste geborgd bij de

afdeling Markt & Strategie. De rol van ontwikkelaar berust bij Vastgoed.

10. Richt een afdeling wijken in met medewerkers die dicht bij bewoners staan. Deze af-

deling is gefocust op samenwerking met de andere partners in de wijken zoals gemeente, wel-

zijnswerk, zorginstellingen, maar ook sport en ontspanningsverenigingen. Wij denken dat om echt

resultaat te boeken het niveau van de medewerkers van deze afdeling omhoog moet. Het gaat om

professionals die dicht bij wijkbewoners staan, die zich met de wijk willen verbinden en die weten

hoe burgerkracht en zelfregie te stimuleren.

44

11. Vertaal de kerncompetenties vastgoedsturing, dichtbij de klant en samenwerken met

partners, naar de competentieprofielen van de medewerkers. Vastgoedsturing komt op alle

niveaus terug en verdient daarom ook een plek als competentie bij alle medewerkers. Ten aanzien

van de dialoog met de doelgroep bestaat het gevaar dat als gevolg van de trend om hoger ge-

schoolde medewerkers aan te stellen, juist die medewerkers uit de corporatie verdwijnen die van

nature met de doelgroep goed kunnen communiceren. Het is daarom zaak om deze competentie

actief te bewaken. De competentie samenwerken vraagt om een open houding, de blik naar buiten

en de bereidheid om niet het eigen werk centraal te stellen maar het resultaat voor de klant.

En dat betekent…

Veel van bovenstaande aanbevelingen lijken vanzelfsprekend. Ja, natuurlijk moeten we het zo gaan

doen. Als je ze allemaal bij elkaar optelt dan zie je de enorme opgave voor de werkorganisatie van

woningcorporaties. Modernisering van de bedrijfsvoering heeft direct gevolgen voor de medewer-

kers. Dat betekent ook doorpakken, niet opzij gaan en doorzetten van de gewenste ontwikkeling.

Dat betekent ook medewerkers en management de kansen bieden om te veranderen en mee te

gaan in de nieuwe ontwikkelingen. Dat betekent blijven veranderen om een hoog maatschappelijk

rendement te realiseren.

– 0 – 0 – 0 – 0 – 0 –

45

3

Inschrijven in

systeem

1

Informatie

verstrekken

4

Inschrijfgeld innen

6

Inschrijfgegevens

actueel houden

8 Bijlage: een beeld van verbetermogelijkheden
en best practices van processen

1 Verhuur-mutatieproces

Het verhuur mutatieproces is in feite een samenstelling van 4 processen, te weten:

a. Woning zoeken (van inschrijven tot selecteren kandidaat), de klant is de woningzoekende.

b. Woning verlaten (van huuropzegging tot versturen eindafrekening), de klant is de vertrekkende

huurder.

c. Mutatieonderhoud uitvoeren (van melding verwerken tot gereed melden werkzaamheden), de

klant is de nieuwe huurder en de corporatie, c.q. de vastgoedbeheerder.

d. Woning betrekken (van aanbieden woning tot tekenen huurovereenkomst). De klant is de

nieuwe huurder.

De processen hangen echter onderling zeer nauw samen. De performance indicators zoals leeg-

stand, doorlooptijd en kosten per mutatie, zijn relevant voor het gehele verhuur-mutatieproces.

2 Woning zoeken

Begin en eind van het proces

Het proces begint bij de aanmelding van de woningzoekende en eindigt bij het

aanbieden van een passende woning.

Doelstelling van het proces Woning zoeken

Eerlijk en transparant toedelen van woningen: Inzicht hebben in het aantal wo-

ningzoekenden en hun wensen (actief en inactief zoekende).

Kenmerken traditionele werkwijze

 Inschrijven.

 Inschrijfgeld betalen.

 Jaarlijks continueren.

 Afwachten tot je een woning aangeboden krijgt.

Belangrijkste faalkosten

 Losstaande modules automatisering waardoor veel handwerk (dubbel invoeren van gegevens).

Denk aan apart registratiesysteem voor woningzoekenden en het primaire systeem waarin de

woning en huurdergegevens worden geregistreerd.

 Standaard houden van intakegesprekken met woningzoekenden, terwijl een groot deel zich

zelf digitaal zou kunnen inschrijven en eigen gegevens wijzigen (actueel houden). Dit laatste

gebeurt nu door de corporatie door middel van opschoningsacties.

 Vervuiling wachtlijst wat leidt tot een hogere weigergraad.

 Inefficiënties in het proces:

o Er worden in het proces gegevens van kandidaten geregistreerd waar niets mee gebeurd.

o Registratie moet minimaal overeenkomen met selectiecriteria voor vrijkomende woning.

o Transparante informatie (woning/diensten en woonomgeving) voor de klant ontbreekt,

waardoor de woningzoekende zich onbewust foutief inschrijft (onnodig weigeren van aan-

bod).

46

Optimalisatie

 Digitaal inschrijven en inschrijfgegevens actueel laten houden.

 Vervuiling wachtlijsten voorkomen door afgewogen model (optiemodel, aanbodmodel of een

mix).

 Dubbel werk, dubbele invoer elimineren.

 Informatie op de site compleet maken, inclusief gegevens over woonklimaat, voorzieningen en

dergelijke.

 In het algemeen geldt: Hoe beter en completer de informatie op de site, hoe minder weigerin-

gen straks.

3 Woning verlaten

Doelstelling van het proces Woning verlaten: Het tijdig beëindigen van een

huurovereenkomst. Binnen de opzeggingstermijn van 1 maand dient de vertrekken-

de huurder zijn woning correct op te leveren aan de corporatie.

Kenmerken traditionele werkwijze

 Huuropzegging schriftelijk ontvangen.

 Bellen voor afspraak vooropname.

 Mutatiemapje aanmaken.

 Vooropname uitvoeren.

 Eindopname uitvoeren.

 Sleutel innemen.

 Eindafrekening opstellen.

Belangrijkste faalkosten

 Doorlooptijd: digitaal en per telefoon opzeggen wordt bijvoorbeeld niet geac-

cepteerd (alleen schriftelijk). Zou dit wel gebeuren dan kan er direct bevestigd

worden en telefonisch afspraken gemaakt (efficiënt werken).

 Onnodige inspecties.

 Andere inefficiënties in het proces:

o Handmatige verwerken van gegevens, overtikken van gegevens van formu-

lier naar automatiseringssysteem.

o Handmatig doormiddel van standaard inspectieformulieren opnemen van de

woning in plaats van digitaal (PDA).

o Woningcartotheek is niet actueel, zoeken naar gegevens.

o Voorraadbeleid is niet bekend (wat gaat er met de woning gebeuren; onder-

houd, toekomstige exploitatie verhuren/verkopen/slopen enz.).

o Geen standaardprijzenlijst, transparant en efficiënt naar huurder en derde

(facturering en eindafrekening).

o Er is geen zicht op energie afrekeningen (andere afdeling binnen de corpo-

ratie backoffice, frontoffice eindafrekening).

Optimalisatie

 Inspecties beperken: alleen eindinspectie of alleen voorinspectie. Rond de 75% van de inspec-

ties blijkt achteraf niet nodig te zijn geweest. Huurder zelf digitaal een inspectielijst laten invul-

len en op basis daarvan besluiten tot fysieke inspectie.

 Huur digitaal opzeggen via mijnwoningcorporatie.nl, dan ook eventuele eindopname zelf laten

inplannen.

 Telefonische huuropzegging mogelijk maken.

 Daarbij direct digitaal relevante informatie aanbieden over procedure en verplichtingen.

 Altijd ook een schriftelijke bevestiging van huuropzegging blijven sturen in verband met de

rechtsgeldigheid.

1

Huuropzegging

ontvangen

2

Vooropname

uitvoeren

3

Eindopname

uitvoeren

4

Eindafrekening

opstellen

5

Evalueren

47

4 Mutatie onderhoud uitvoeren

Doelstelling van het proces Mutatieonderhoud uitvoeren:

Woningen voldoen (weer) aan het uitrustingsniveau zoals vastgesteld in het strategisch voorraad-

beleid van de corporatie.

Kenmerken traditionele werkwijze

 Bij de voorinspectie wordt opgenomen wat er moet gebeuren (soms pas als de

woning leeg is).

 Voor beperkte werkzaamheden wordt een bon aangemaakt met wat er moet

gebeuren.

 Voorbereiden:

o de aannemer om een offerte verzocht;

o of de eigen dienst bereidt het werk voor.

 Offerte wordt getoetst en akkoord bevonden.

 Het werk wordt uitgevoerd.

 Opzichter houdt toezicht tijdens het werk.

 Werk wordt opgeleverd.

Belangrijkste faalkosten

 Te laat inplannen van het werk, bijvoorbeeld pas nadat de woning leeg is ge-

komen waardoor er leegstand ontstaat. Bijvoorbeeld na de eindinspectie in

plaats van direct na de voorinspectie. Aansluitend verhuren is in de meeste ge-

vallen heel goed mogelijk.

 Geen of een te hoog kwaliteitsniveau vastgesteld waardoor er teveel onderhoud

wordt gedaan.

 Niet nagaan of de forse investering wel wordt terugverdiend (waardesturing).

 Eigen dienst werkt te duur.

 Te hoge prijzen door de aannemer berekend.

 Andere inefficiënties in het proces:

o Handmatig verwerken van opdrachten.

o Opdracht mutatieonderhoud Handmatig aanmaken werkopdrachtbonnen, vanaf inspectie-

formulier overtypen in systeem (PDA, digitaal vanuit de inspectie).

o Opdrachtverstrekking aan derden per post/mail (internet portal).

o Geen standaardprijzenlijst, aanvragen van ‘onnodige’ offertes.

Optimaliseren:

 Werken met een beperkt aantal vaste aannemers in de keten. Op basis van eenheidsprijzen en

standaard Plan en Eisen werken: één keer samen met aannemer door de woning gaan om de

hoeveelheden vast te stellen. Daaraan gaat de aannemer zelf aan de slag.

1

Registreren

(reparatie)

werkopdracht

2

Inventariseren

bewonerskeuze

3

Uitvoeren

onderhoudswerkza

amheden

5

Bewaken

afhandelingstermijn

6

Financiele

afhandeling

48

5 Woning betrekken

Doelstelling van het proces Woning betrekken

De beschikbare woning dusdanig aanbieden dat de juiste mensen voor de woning

worden geselecteerd (woning zoeken) en de woning binnen de minimale opzeg-

termijn van één maand geaccepteerd wordt.

Kenmerken traditionele werkwijze

 Op basis van de vooopname worden de gegevens van de woning bijgewerkt.

 De nieuwe huurprijs wordt berekend en vastgesteld.

 Er wordt een advertentie opgemaakt.

 De advertentie wordt in de krant gezet en op woningnet gepubliceerd.

 Woningzoekenden geven schriftelijk hun belangstelling te kennen.

 De geïnteresseerden worden op volgorde van de wachtlijst gezet.

 Aan de eerste geïnteresseerde wordt de woning schriftelijk aangeboden.

 Deze mag de woning bezichtigen.

 Als deze afhaakt wordt de woning aan de volgende geïnteresseerde aangebo-

den en start de aanbiedingscyclus opnieuw.

 De woning wordt geaccepteerd.

 De nieuwe kandidaat huurder levert bewijsstukken (inkomen en dergelijke).

 Soms volgt een intakegesprek.

 Huurcontract wordt getekend en de sleutel overhandigd.

Belangrijkste faalkosten

 Lange doorlooptijd of leegstand: doordat de nieuwe verhuurdatum niet aan-

sluit op de datum waarop de sleutel wordt ingeleverd, door uitlopend onder-

houd of door te veel weigeringen.

 Intakegesprekken versus de woning direct aanbieden aan de eerste kandi-

daat. Alleen daar waar er iets aan de hand is nog intakegesprekken houden.

 Ad hoc maatregelen bij moeilijk verhuurbare woningen (besluitvor-

ming/doorlooptijd).

 Opleveren woning op kantoor én in de woning.

 Andere inefficiënties in het proces:

o Doelgroep en selectiecriteria in woningaanbiedingsysteem matchen niet met doelgroepver-

eisten voor de woning in het primaire systeem. Handmatig werken (terugzoeken op lijsten

of dubbel invoeren van gegevens).

o Gegevens woning zijn niet beschikbaar voor de klant (plattegrond en dergelijke).

Optimaliseren

 Woning digitaal aanbieden, bijvoorbeeld via mail en sms.

 Pro-actief structurele maatregelen nemen voor slecht verhuurbare woningen.

 Huurcontract digitaal in de woning tekenen bij sleuteluitreiking.

1

Woning

beschikbaar

2

Woning aanbieden

3

Woning

geaccepteerd?

4

Huurcontract

aangaan

5

Vastleggen en

archiveren

6

Evalueren

49

6 Verhuur-mutatieproces

6.1 Mutatieonderhoud uitbesteden in de keten (vooral bij groter mutatieonderhoud)

In de traditionele variant worden meerdere offertes gevraagd om de laagste prijs te verkrijgen. Dit

is een tijdrovend proces dat veel interne arbeidsuren vraagt.

In de eenheidsprijzen variant zijn met meerdere aannemers eenheidsprijzen afgesproken en vast-

gelegd. Bij de vooropname gaat de aannemer mee de woning in. Samen met de opzichter wordt de

hoeveelheid aan werkzaamheden vastgelegd. De aannemer kan nu direct aan de slag. Na opleve-

ring wordt de factuur conform de hoeveelheden en eenheidsprijzen opgemaakt.

De pakketvariant betreft vooral het vervangen van keukens/badkamers bij mutatie. Dit kan op ba-

sis van eenheidsprijzen maar een slimmere variant is om voor en rijtje/complex eenmalig een vas-

te prijs overeen te komen voor het aanbrengen van het pakket. De aannemer kan zo direct

beginnen, hij regelt eventueel ook de keuzes samen met de huurder, en verstuurt een simpele fac-

tuur na oplevering aan de huurder.

In de Variant standaard mutatiewerk wordt met een of twee aannemers een vaste prijs per woning

overeengekomen voor de standaard mutatiewerkzaamheden (deuren lopend maken, stopcontacten

vastzetten, etc. etc.) onder het motto: ‘de ene keer valt het mee, de andere keer tegen’, kan de

aannemer direct aan de slag zonder gedetailleerde werkbon.

6.2 Verhuur-mutatieproces best practices

Her huurproces is voor een groot deel een administratief proces. Op basis van IT kan het proces

nagenoeg papierloos ingericht worden. Dat versnelt de communicatie met de klant (digitale trans-

acties) aanzienlijk. Enkele voorbeelden:

 Woningzoekenden schrijven zichzelf digitaal in, beheren eigen gegevens en reageren zelf.

 Woning aanbieden per sms/mail. (woningtoewijzingsysteem).

 Contract digitaal tekenen in de woning (betalen, overeenkomst aanpassen en mutatieonder-

houd afspreken is ter plaatse mogelijk).

 Digitaal de huur opzeggen (via mijncorporatie.nl).

 Huurder zelf digitale vooropname formulier laten invullen en op basis daarvan besluiten of een

voorinspectie nodig is of niet.

Deze werkwijze wordt nu als eerste bij studentenhuisvesters geïntroduceerd. Er zijn (nog) geen

harde berekeningen beschikbaar wat dit precies aan kostenbesparingen oplevert. Duidelijk wordt

wel dat op den duur het administratieve werk grotendeels zal verdwijnen, en dat voor een deel van

de verhuringen maatwerk vereist blijft. De verwachting is dat de komende jaren besparingen van

10% - 20% gerealiseerd kunnen worden.

Procesvereenvoudigingen

 direct aanbieden (geen intake tenzij het een bijzondere doelgroep of woning/woonomgeving

betreft);

 één inspectie bij mutatie tenzij…;

 onderhoud uitbesteden en versnellen;

 telefonisch huuropzegging stimuleren;

 aansluitend verhuren;

 mutatieonderhoud (beperkt) in verhuurde staat uitvoeren.

6.3 Verhuur-mutatieproces prestatie-indicatoren

 leegstand uitgesplitst naar verschillende oorzaken;

 weigeringsgraad van de vrijkomende woning;

 gemiddelde doorlooptijd van het opzeggen van de huur tot en met de sleuteluitgifte;

 kostprijs per mutatie (gemiddelde werkuren, werkplekkosten, advertentiekosten en dergelijke

per mutatie);

 klantevredenheid vertrekkende huurder;

 klanttevredenheid nieuwe huurder.

50

7 Huurincasso

Begin en eind van het proces

Na prolongatie constateren van een betalingsachterstand in de huuradministratie (huurbetalingen,

vertreknota's en afrekening stook-servicekosten), het proces eindigt als de vordering betaald of af-

geboekt is.

Doelstelling van het proces Huurincasso

In een zo vroeg mogelijk stadium (het liefst preventief) worden

schulden gesignaleerd en actief geacteerd richting huurder. Het

niet onnodig lang laten duren van het huurincassoproces.

Kenmerken traditionele werkwijze

 Schriftelijk versturen van de eerste herinnering.

 Schriftelijk versturen van de eerste aanmaning.

 De medewerker huurincasso neemt telefonisch contact op

met de huurder met achterstanden .

 Is er geen eenvoudige betalingsregeling mogelijk dan wordt

de woonconsulenten (wijkteams) ingeschakeld. Zij houden

zich alleen bezig met complexe zaken, deurwaardersza-

ken/ontruimingen en afboekingen.

 Is er geen betalingsregeling te maken dan wordt de zaak

door de woonconsulent in overleg met de manager wonen uit

handen gegeven aan de deurwaarder.

 Woonconsulent en deurwaarder hebben regelmatig contact

over de voortgang van de zaak.

 Er wordt toestemming gegeven voor ontruiming.

 Volgens het proces ‘woning verlaten’ houden van eindinspec-

tie en vaststellen onderhoud aan de woning.

 Eindafrekening.

Belangrijkste faalkosten

 Door te lange doorlooptijden vooral aan het begin loopt de

schuld vaak al snel op. Al bij de eerste aanmaning gaat het

dan al om 2 maanden schuld met de eerste volgende maand-

huur direct in het verschiet. Een hogere intensiteit aan het

begin van het proces voorkomt werk aan het eind van het

proces, en veel ellende voor de huurder.

1

Controleren

betalingsachterstan

den

2

Herinneren

debiteur

3

Aanmanen debiteur

4

Contact zoeken

5

Betalingsregeling

treffen?

7

Versturen

kennisgeving

8

Verstrekken

opdracht aan

deurwaarder

9

Ontvangen

informatie van

deurwaarder

10

Afhandelen

betalingsachterstan

d

11

Ontruimen woning

12

Onderhoud woning

vaststellen

13

Eindafrekening

14

Onderzoeken

verhaal en

afboeken

Controleren

inkomsten en

uitgaven

Overeenkomst

betalingsregelin

g?

Bewaken

naleven

betalingsafspra

ak

Doorverwijzing

MSM

51

Optimalisatie

 Woonconsulenten hebben door hun vaak brede takenpakket structureel te weinig tijd voor

huurincasso waardoor begeleiding van de huurder stagneert.

 Het stimuleren van betalen via automatische incasso, in plaats van acceptgiro. De jaarlijkse

kosten voor het drukken, verspreiden en verwerken van acceptgiro’s terugbrengen.

 Onnodig versturen van aanmaningen. Huurders met een structurele maandelijkse betalingsach-

terstand van 1 tot 3 weken (door de latere betaaldag van de uitkering). Op te lossen door hun

betaaldag aan te passen (mits ze dan op tijd betalen).

 De slaagkans om in contact te komen met huurders met achterstanden is groter als je tussen

17.00 uur en 19.00 uur contact opneemt in plaats van tijdens kantoor/werktijd.

 Bellen is effectiever dan schrijven.

 de dossiers die bij de deurwaarder zijn ondergebracht bevatten vaak nog oninbare dossiers die

afgeboekt kunnen worden en het beeld van de totale huurachterstand vertroebelen.

 Huurders die altijd een maand open hebben staan en dus achter lopen (slepers) actief benade-

ren om een regeling te treffen om in te lopen. Het gevolg is dat er minder structurele aanma-

ningen verstuurd hoeven te worden (kostenbesparing).

Uitbestedings- en ketenvarianten

Meer inzet en beperking van kosten valt te realiseren door optimalisering van de ketensamenwer-

king met externe partijen die betrokken zijn bij het proces huurincasso, zoals onder andere maat-

schappelijk werk, schuldhulpverlening of de inzet van de deurwaarder.

Het aangaan van een contract met een incasso gerechtsdeurwaarder die gespecialiseerd is in het

opsporen van ‘cold cases’. Dit betreffen gesloten dossiers van wanbetalers, waarbij wel een vonnis

is vanuit het gerecht maar waarbij de vertrokken huurder spoorloos is. Een vonnis is 20 jaar geldig,

afspraken maken op basis van no cure/no pay.

Best proces

Woningcorporaties hebben de laatste jaren relatief veel aandacht gehad voor het optimaliseren van

het proces huurincasso, vanuit de gedachte dat klantgericht handelen bij incasso betekent dat er

snel en adequaat wordt aangemaand. Of, hoe langer je wacht hoe groter het probleem van de

klant wordt.

Het optimale proces bestaat uit een snelle en adequate procedure voor het herinneren en aanma-

nen en optimale samenwerking in de keten. Adequaat herinneren en aanmanen betekent in een

vroeg stadium persoonlijk contact zoeken bijvoorbeeld per telefoon. Dit leidt in de praktijk tot een

snellere betaling en er wordt sneller gesignaleerd als een huurder in de problemen is gekomen.

Door in een vroegtijdig stadium en snel te kunnen schakelen met partners als het maatschappelijk

werk en/of schuld hulpverlening, kunnen vaak grotere problemen voorkomen worden.

Duidelijk is dat het grootste deel van de kosten van dit proces in het tweede deel liggen als de

deurwaarder is ingeschakeld, als er een regeling getroffen moet worden of tenslotte als er ont-

ruimd moet worden.

Proces en prestatie-indicatoren

 % klanten met huurachterstanden;

 % huurachterstand ten opzichte van de jaar huur;

 huurderving (niet inbare huur als % van de jaar huur);

 aantal aanzeggingen en ontruimingen.

52

8 Sociaal beheer (overlast)

Begin en eind van het proces

Het mondeling en/of schriftelijk melden van een klacht (niet anoniem), waarna de melding wordt

afgehandeld.

Doelstelling van het proces sociaal beheer

Streven naar zo leefbaar mogelijke wijken en buurten staat voorop, waarbij de

zelfredzaamheid en participatie van bewoners leidend zijn voor de te kiezen activi-

teit (proactief dan wel reactief).

Kenmerken traditionele kenmerken

 Er komt een (schriftelijke) melding van overlast binnen (niet anoniem).

 Er wordt contact opgenomen met de melder en de veroorzaker.

 Desgewenst worden afspraken tussen partijen schriftelijk vastgelegd.

 Controle op nakoming van de afspraken, laatste waarschuwing indien nodig.

 Starten van een juridische procedure.

 Uitspraak van de rechter.

 Uitvoeren van besluit.

Belangrijkste faalkosten

 Woonconsulenten hebben een breed takenpakket, waardoor er geen adequate

opvolging van een melding is (blijft te lang liggen).

 Te veel uren steken in een overlastgeval door:

o Overschatten eigen professionaliteit (een woonconsulent is geen professio-

nele maatschappelijk werker).

o Onvoldoende afstemming met ketenpartners.

o Onvoldoende gebruikmaken van ketenpartners, bijvoorbeeld de buurtbe-

middeling.

o Door slepende overlastgevallen.

 Kosten die als deel van een oplossing door de corporatie gemaakt worden als

afkoop, opruimen et cetera.

Optimalisatie

 Formuleer visie op kerngericht/wijkgericht werken

 Werk samen in de keten en wissel informatie uit want derden krijgen vaak ook

overlastmeldingen (politie, maatschappelijk werk en dergelijke).

 Maak een of enkele medewerkers specifiek verantwoordelijk voor gevallen van

meervoudige indicatie. Leid ze op (ook huurrecht, want deze kennis zit meest-

al alleen bij teamleider) en laat hen een netwerk opbouwen zodat zij derden

tijdig inschakelen.

 Registreer meldingen in het primaire systeem waardoor het inzichtelijk is voor

alle betrokken medewerkers verhuur/beheer van de corporatie.

 Maak benodigde tijd en budgetten inzichtelijk. Nu is meestal niet bekend hoe-

veel tijd woonconsulenten en buurtbeheerders kwijt zijn aan sociaal beheer.

De loonkosten van de buurtbeheerders worden veelal volledig geboekt op het leefbaarheid-

budget: dit is een administratieve handeling en zegt niets over de uren die buurtbeheerders

inzetten ten aanzien van het proces sociaal beheer. Bewaak de budgetten.

 Stimuleer de inzet van buurtmeesters als herkenbaar aanspreekpunt en ambassadeurs in de

kernen/wijken. Dit hoeven niet per se betaalde krachten te zijn.

 Maak leefregels/huishoudelijk reglement en huurovereenkomst transparant en stel ze samen

met de huurders op.

1

Ontvangen melding

4

Registreren

melding

2

Klacht nader

onderzoeken

5

Klacht oplossen

6

Laatste

waarschuwing

7

Juridische

procedure starten

8

Uitspraak rechter

9

Besluit uitvoeren

10

Evalueren

53

Uitbestedingsvarianten

Gebruikmaken van beschikbaar netwerk in de regio (schoenmaker blijf bij je leest). Wanneer is het

een zaak van de politie, maatschappelijk werk enz. Heb kennis van elkaars expertise en hoe deze

maximaal in te zetten is.

Best proces

Een ‘best practice’ is niet aangetroffen. Het probleem is dat de casussen gebrekkig worden gead-

ministreerd. Meestal voert de woonconsulent in deze zijn/haar eigen administratie.

Duidelijk is wel dat in een optimaal proces tijdig wordt geschakeld met hulpverlenende organisaties

of met de politie of de buurtagent.

Proces en prestatie-indicatoren

 gemiddelde doorlooptijden;

 aantal en soort zaken (codering) per complex/buurt;

 aantal opgeloste/afgehandelde zaken;

 aantal ontruimingen (juridische procedure);

 caseload per medewerker.

54

9 Woning veranderen

Begin en eind van het proces

Er komt een schriftelijke aanvraag voor een verandering binnen. De verandering

wordt op verzoek van de huurder door de corporatie uitgevoerd, door de huurder zelf

uitgevoerd of loopt via de WMO van de gemeente. Het proces eindigt bij afwijzing of

toestemming (en opgeleverde) verandering.

Doelstelling van het proces Woning veranderen

Tevreden klanten door de keuzevrijheid te bevorderen. Van belang daarbij is alle aan-

vragen op een correcte wijze te beoordelen en behandelen. Een goede begeleiding

van klussende huurders, zodat de kwaliteit woningen in stand blijft of verbetert.

Varianten

1 geriefverbetering door corporatie uitgevoerd;

2 wijziging door huurder;

3 Wmo.

Kenmerken traditionele werkwijze

 Informatie over zelf klussen is beschikbaar. Brochure ‘woning

veranderen, zelf klussen’ en website geven duidelijkheid aan de

huurder over wat is toegestaan.

 Er komt een schriftelijk aanvraag binnen. (Het is een van de drie

varianten: de huurder wil zelf uitvoeren, de huurder verzoekt de

corporatie om de verandering uit te voeren, de aanvraag valt on-

der de Wmo.

 De aanvraag wordt beoordeeld, bij toestemming worden de

voorwaarden helder uiteengezet. Wat zijn de vergoedingen en

wat gebeurt er als iemand op termijn de woning gaat verlaten

(verhuizen).

 De verandering wordt aangebracht, desgewenst wordt toezicht

gehouden op de uitvoering.

 De factuur is akkoord en er wordt een eindafrekening opgemaakt.

 Gegevens worden geregistreerd in de woningcartotheek.

Belangrijkste faalkosten

 Niet iedere huurder vraagt toestemming vooraf, waardoor je bij

mutatie in een onderhandeling terechtkomt als regels niet helder

neergezet zijn (imago corporatie).

 Er wordt bij de toestemming ZAV aan de huurder niet aangege-

ven of er een vergoeding gegeven wordt bij mutatie. Bij mutatie

kom je in een onderhandeling terecht.

1

Beoordelen

aanvraag

2

Toestemming

wijziging?

4

Huurder akkoord

5

Opdracht

verstrekken

6

Toezicht houden

7

Opleveren

8

Financieel

afhandelen

9

Archiveren

Ja

Ja

3

Afwijzing, einde

proces

Nee

1

Geriefsverbetering

corporatie

2

Wijziging door

huurder

3

Wmo aanvraag

gemeente

55

Optimalisatie

 Strategisch voorraadbeleid koppelen aan huurbeleid.

Nagaan of er woningen zijn die je onder een bepaalde

huurgrens wilt houden en waar je dus ZAV's kunt wei-

geren, omdat ze bij mutatie tot een huurverhoging lei-

den waardoor de woning niet meer beschikbaar is voor

de doelgroep.

 ZAV-beleid en Wmo staan in relatie tot Strategisch

Voorraad Beleid (het kan voorkomen dat op basis hier-

van woningen niet veranderd mogen worden). Werken

met vaste vergoedingen en afschrijvingstermijnen voor

bepaalde ZAV’s.

 Het delen van kennis kan beter. Registreer eenduidig

(kenniscentrum) of een ZAV al eerder is aangevraagd

en wat je aan voorwaarden hebt gesteld. Niet steeds

het wiel opnieuw uitvinden.

 Registreer in automatiseringssysteem dat het een

Wmo-woning is, zodat je bij mutatie al gericht nieuwe

kandidaat kunt gaan zoeken (niet onnodig/verkeerd adverteren, woning beschikbaar stellen).

 Maak met de gemeente als ketenpartner een afspraak om binnen een bepaald bedrag de Wmo

voorziening in ieder geval toe te kennen. Dat scheelt veel administratieve tijd en wachttijden

voor de huurder.

 Nagaan wat er uit het automatiseringssysteem kan komen. Vaak wordt vooral Wmo in Excel

bijgehouden terwijl codes en kostensoorten wel in het automatiseringssysteem worden inge-

voerd.

Uitbestedingsvarianten

Showroom/keuzecentrum bij de leverancier in plaats van bij de cor-

poratie (keuken, badkamer, toilet).

Best proces

De inrichting van dit proces is sterk afhankelijk van de kwaliteit van

het woningbezit en van de aard van de woningmarkt in een re-

gio/stad. Bij een kwalitatief goed woningbezit zal de corporatie eer-

der beperkende maatregelen nemen om te voorkomen dat het bezit

relatief te duur wordt. Bij kwalitatief slecht woningbezit loont het om

huurders veel ruimte te geven om veranderingen aan te brengen.

1

Beoordelen

aanvraag

2

Toestemming

wijziging?

4

Toezicht houden

5

Opleveren

6

Archiveren

Ja Nee

3

Afwijzing, einde

proces

1

Beoordelen

aanvraag

gemeente

2

Toestemming

gemeente?

3

Opdracht

verstrekken

4

Factuur versturen

aan gemeente

5

Archiveren

Ja Einde procesNee

56

Proces en prestatie-indicatoren

 aantal en soort (code) aanvragen per type per PMC (product-markt-combinatie);

 afhandelingsduur.

10 Reparatie uitvoeren

Begin en einde van het proces

Er komt een reparatieverzoek van een huurder of

diens gemachtigde binnen. Het reparatieverzoek

wordt gepland, uitgevoerd en gereed gemeld (werk-

zaamheden zijn akkoord). Factuur is geaccordeerd.

Doelstelling van het proces reparatie uitvoeren

Tevreden klanten door het tijdig en correct afhande-

len van reparatieverzoeken.

Het reparatieverzoek is technisch, esthetisch, admini-

stratief en financieel naar tevredenheid afgehandeld.

Kenmerken traditionele werkwijze

 Telefonisch, per email of schriftelijk ontvangen

van een reparatieverzoek.

 Beoordelen of het reparatieverzoek gegrond is en

voor rekening van de corporatie of de huurder.

 Opdracht verstrekken aan eigen dienst of derden.

 Uitvoeren van de reparatie.

 Gereedmelden van de reparatie.

 Factureren van de reparatie.

2

Ontvangen

reparatieverzoek

3

Beoordelen

reparatieverzoek

10

Opdracht geven

11

Uitvoeren reparatie

12

Gereedmelden

reparatie

13

Facturering

reparatie

14

Evalueren

8

De klacht is

gegrond

7

Reparatieverzoek

afwijzen

6

Klant bezoeken

5

De klacht moet ter

plaatse beoordeeld

worden

4

De klacht is niet

gegrond

57

Belangrijkste faalkosten

 Reparaties voor rekening verhuurder nemen terwijl ze voor rekening van de huurder zouden

moeten zijn (te coulant voor de huurder).

 Reparatie niet in één keer afhandelen, dus weer terug moeten:

o Degene die de opdracht aanneemt vraagt onvoldoende door, waardoor een verkeerde op-

dracht wordt aangemaakt en verkeerd materiaal wordt meegenomen.

o Afspraken worden niet op voorhand op het door de huurder gewenste tijdstip gemaakt.

o Huurder is niet thuis.

 Eigen dienst draait met verlies door te lage productiviteit.

 Dubbele administratieve handelingen:

o Handmatig melden door medewerker telefoniste/receptioniste (mail/memo naar opzichter).

o Reparatieopdracht in systeem door opzichter/medewerker klantenservice.

o Schriftelijk/e-mail werkbon naar aannemer door opzichter.

o Gereedmelding in systeem door de opzichter.

 Niet of te laat gereed melden van werkzaamheden door de aannemer/derde leidt tot admini-

stratieve misverstanden :

o Onvoldoende bewaken doorlooptijd, afhandelingstermijnen van aannemers zitten.

Optimalisatie

 Kunnen uitdraaien van soorten en aantal reparatieverzoeken ten behoeve van meerjarenon-

derhoudsplanning en dergelijke.

 Door externe bedrijven wordt binnen één werkdag naar de klant gereageerd.

 Er wordt aangegeven wie de reparatie komt uitvoeren.

 Afspraken worden nagekomen door de aannemer.

 De aannemer informeert de huurder als werkzaamheden langer duren.

 Maak op internet duidelijk wat de belangrijkste klussen zijn waarvoor de huurder zelf verant-

woordelijk voor is en geef eenvoudige instructies hoe dit zelf op te lossen is.

 Probeer vervolgafspraken terug te dringen door betere informatie & planning vooraf, zodat va-

ker herstel in één keer mogelijk is.

 Corporatie en aannemer werken met een internetportal voor aanmelden en gereedmelden van

werkopdrachten (ketenpartner).

 Werken met eenheidsprijzen en afhandelingstermijnen naar aannemers (eenvoudige afhande-

ling facturering).

58

Uitbestedingsvarianten

In de traditionele variant voert de aannemer de reparatie op regiebasis uit.

In de eenheidsprijzen variant zijn met meerdere aannemers eenheidsprijzen afgesproken en vast-

gelegd. Op basis daarvan wordt de reparatie uitgevoerd. Nadeel is dat er vaak toch onvoorziene

zaken zijn en dus bijkomende kosten.

Bij de variant vast bedrag per vhe is op basis van ervaringscijfers en berekeningen een vast bedrag

per vhe overeengekomen. Tegenwoordig wordt het aannemen van het reparatieverzoek vaak ook

mee uitbesteed. Dat biedt de aannemer de kans het proces in eigen beheer te optimaliseren.

Best proces

Eén best practice is hier niet te geven. Wel kunnen we hieronder een aantal elementen aandragen

die met elkaar tot een best practice leiden:

Met eigen dienst

Een onlangs gemaakte business case laat zien dat een interne aannemerij met externe aannemers

kan concurreren bij een productiviteit van 80%. Dat betekent dat vaklieden per jaar 1.500 declara-

bele uren maken bij een voltijds aanstelling. Dat vraagt het nodige van de planning van de repara-

tieverzoeken en van de aansturing van de vaklieden.

De business case laat ook zien dat juist de kleinere reparatieverzoeken beter door de eigen dienst

gedaan kunnen worden omdat je daarvoor bij de externe aannemer relatief duur uit bent. Daaren-

tegen kunnen grotere klussen beter bij de externe aannemer ondergebracht worden omdat ze in

dat geval vaak efficiënter werk kunnen leveren. Ook kan de externe aannemer dan vaak meer spe-

cialisten inzetten. Het beeld ontstaat van de eigen all round vakman die vooral de kleinere repara-

tieverzoeken doet en de externe aannemer die grotere reparaties en mutaties doet.

Reparaties uitbesteed aan aannemers

Bij het uitbesteden aan de aannemer blijkt het voordeliger om het gehele reparatieproces uit te be-

steden en niet alleen de reparatie zelf. Steeds meer bouwbedrijven zullen straks in staat zijn via

een eigen call centre reparatieverzoeken af te handelen. Het proces komt dan in één hand en is

daardoor gemakkelijker te optimaliseren. Aanbieders beloven op dit moment besparingen van

10%-20%.

Over het digitaal afhandelen van de reparatieverzoeken is het vermeldenswaard dat de afdeling

services van Miele er in is geslaagd om binnen vijf jaar het aantal reparatieverzoeken dat digitaal

wordt gemeld en gepland, van 0% tot 30% te brengen.

Proces- en prestatie indicatoren

 klanttevredenheid;

 productiviteit eigen dienst uitgedrukt in het aantal declarabele uren per dag;

 % niet in één keer opgelost;

 aantal reparatieverzoeken per vhe.

59

11 Planmatig onderhoud

Begin en einde van het proces

De start is een concept meerjarenonderhoudsplanning en begroting, welke definitief

gemaakt wordt aan de hand van gegevens uit inspecties en reparatiemeldingen

(huurders en corporatiemedewerkers). Het proces eindigt met een woning die is on-

derhouden.

In dit proces wordt beschreven hoe projecten in het kader van planmatig onderhoud

tot stand komen en worden uitgevoerd. Voor elke projectfase worden de beslismo-

menten en bijbehorende documenten benoemd.

Doelstelling van het proces planmatig onderhoud

Het in stand houden van de kwaliteit (technisch en esthetisch) van woningen en ove-

rige verhuureenheden in het bezit/beheer (onder andere VvE's). Het casco van de

woning is technisch in orde (onder andere wet- en regelgeving, gezondheid en veilig-

heid). De woontechnische kwaliteit van de binnenkant van de woning is zo veel mo-

gelijk naar tevredenheid van de klant.

Kenmerken traditionele werkwijze

 Vaststellen meerjarenonderhoudsbegroting en jaarplanning.

 Communicatie naar huurders over voorgenomen werkzaamheden en desgewenst

sociaal plan (vergoedingen en dergelijke).

 Inspecteren woningen om bestek op te kunnen maken vanuit een standaard refe-

rentiebestek.

 Aanbestedingsfase: inkoopbeleid, standaard referentiebestek, voorlichten bewo-

ners max. 6 maanden voor opdracht aannemer, opdrachtverstrekking aan aan-

nemer en start uitvoering binnen max. 2 maanden.

 Project communiceren naar huurders, planning, keuzemomenten.

 Realisatiefase: sociaal plan, communicatieplan, informeren bewoners min. 4 we-

ken voor start uitvoering en toezicht houden. Opleveren met de huurder.

 After sales: start na maximaal 3-6 maanden na proces-verbaal.

Belangrijkste faalkosten

 garantietermijnen zijn niet gekoppeld aan proces reparatie uitvoeren;

 geen ‘standaard’ sociaal plan afgesproken met de huurdersvertegenwoordiging

wat per project op maat gemaakt wordt, waardoor kosten stijgen of ad-hoc be-

sluiten worden genomen (onvoorzien).

60

Optimalisatie

 Na afronden van het proces gewijzigde kenmerken in de woningcarthotheek opnemen (uitrus-

tingsniveau, cascowijzigen, energielabel en dergelijke).

 Beschikbaar hebben van standaardwerkomschrijvingen/bestek voor bepaalde werkzaamheden

(ten behoeve van aanbesteden).

 Projectenadministratie en benodigde managementinformatie koppelen, zodat het project ge-

volgd kan worden (controle op begroting en verloop van het project). Tijdig bij kunnen sturen.

 Interne samenwerking tussen afdelingen:

o Een huurverhoging wordt doorgevoerd de eerst volgende maand na gereedkomen werk-

zaamheden van het totale complex of individuele woning. Tijdig doorgeven aan de juiste

medewerker.

o Actuele woonwaarderingsstelsel dient bekend te zijn bij de afdeling vastgoed (opzichters)

en de afdeling administratie/verhuur. Dit is nodig voor het aanleveren van de juiste gege-

vens aan elkaar en het invoeren in het systeem (vaststellen huurverhoging op woningni-

veau).

 Huurders keuzepakket is afgestemd op het strategisch voorraadbeleid en het proces woning

veranderen (ZAV), eenheid in beleid.

 Optimaliseren in de keten (meer op prestatie uitbesteden).

 Onderhoudscycli verlengen.

 Projecten combineren.

 Projecten in samenwerking met andere corporatie aanbesteden waardoor grotere schaal wordt

bereikt.

Uitbesteden, keten samenwerking

Uit de evaluatie bij woningcorporatie Woonwaard (Alkmaar en omstreken) over onderhoudspro-

jecten in de keten blijkt dat het vooral om kwalitatief betere oplossingen gaat:

 In de uitvoering: algemeen wordt aangegeven dat tijdens de oplevering minder opleverpunten

worden aangetroffen.

 In de projectvoorbereidingsfase: over het algemeen wordt aangegeven dat er

minder meerwerk hoeft worden uitgevoerd, door betere werkvoorbereiding.

 Algemeen wordt aangegeven dat bewoners tijdens de uitvoering minder klachten uiten

naar Woonwaard.

 Algemeen wordt aangegeven dat de gerealiseerde (technische) kwaliteit de verwachting

heeft overtroffen.

 Algemeen wordt aangegeven dat de planning gemakkelijker wordt gehaald en zelfs dat er

wordt ingelopen op de oorspronkelijk planning.

Cijfers over concrete kostenbesparingen worden door Woonwaard niet gegeven.

Elders worden besparingen van 50% op de indirecte kosten genoemd en van 20% op de directe

kosten.

Best proces

Duidelijk is dat er op dit moment geen best practice benoemd kan worden. Daarvoor is het werken

in de keten nog te veel in ontwikkeling. Het is echter ook duidelijk dat verdere optimalisatie in de

keten gezocht moet worden, want door nauwe samenwerking stijgt de kwaliteit, vermindert het

aantal opleverpunten en wordt er uiteindelijk ook bespaard. Er bestaat consensus dat deze bespa-

ring vooral organisatie- en faalkosten betreft.

61

Proces- en prestatie indicatoren

 aantal opleverpunten;

 klanttevredenheid;

 doorlooptijd.

12 Klant-relatieproces

Begin en einde van het proces

Het proces begint bij een vraag van een klant en eindigt bij het beantwoorden van die vraag. De

vraag kan een informatieve vraag zijn, maar ook de wens om de huur op te zeggen of een repara-

tieverzoek te melden.

Doelstelling

Het naar tevredenheid van de klant afhandelen van klantvragen en –wensen.

Kenmerken traditionele werkwijze

Traditioneel zijn woningcorporaties ingericht op klantencontacten via de balie, schriftelijk en via de

telefoon. Transacties werden haast uitsluitend schriftelijk of aan de balie afgehandeld. Er is een

duidelijke ontwikkeling aan de gang om woonwinkels te sluiten en over te gaan naar telefonische

klantencontacten.

Belangrijkste faalkosten

De faalkosten van een slecht ingeregeld klantenrelatie proces betreffen vooral het aantal klanten-

contacten, vooral telefoontjes, doordat deze niet in één keer correct beantwoord worden. Het blijkt

in de praktijk erg moeilijk om alle medewerkers van de organisatie scherp te krijgen op het in één

keer afhandelen van telefoontjes en het beantwoorden van vragen van huurders. Vaak moet terug-

gebeld worden en als dat niet gebeurd dan belt de huurder vanzelf weer terug…

Optimalisatie

De optimalisatie van het klantrelatie proces ligt in:

 Het inrichten van een KCC voor het telefonisch afhandelen van klantvragen en klanttransacties.

 Het optimaliseren van de digitale contacten met huurders om telefonische vragen te voorko-

men.

62

 Het bieden van de mogelijkheid om digitale transacties te doen, bijvoorbeeld de huur opzeg-

gen.

 Het verhogen van het bewustzijn binnen de gehele organisatie van het tijdig en adequaat be-

antwoorden van vragen van huurders.

Uitbestedingsvarianten

Het aannemen van reparatieverzoeken wordt soms uitbesteed. Zie hierboven bij het proces repara-

tieverzoeken.

Best proces

Ook hier is geen aantoonbare ‘best practice’ te geven. Er zijn in elk geval geen harde cijfers van de

concrete besparingen die bijvoorbeeld met de inrichting van een KCC zijn gerealiseerd. Wel wordt

aannemelijk gemaakt dat het sluiten van meerdere woonwinkels, bijvoorbeeld bij een sterk gedis-

lokeerde woningcorporatie, een bezuiniging in fte’s oplevert.

Duidelijk is dat de trend naar het digitaal afhandelen van klantencontacten onmiskenbaar is en dat

dit de komende jaren de komende jaren sterk zal toenemen. De verwachting is daarom dat de ko-

mende jaren fors bezuinigd kan worden op het aantal medewerkers dat ingeschakeld is bij het af-

handelen van klantencontacten.

Proces- en prestatie indicatoren

 het gemiddeld aantal telefoontjes per vhe;

 klantentevredenheid;

 bezoekcijfers website(pagina’s);

 de reactietijd op een belverzoek.

63

9 Verantwoording

Met dank aan de volgende personen die bereid waren zich te laten interviewen en mee te denken

over de ontwikkeling richting een nieuwe woningcorporatie:

Pepijn Boekhorst, programmamanager Futura

Taco Brandsen, hoogleraar Bestuurskunde radboud Universiteit Nijmegen

Stefan Cloudt, docent Universiteit Tilburg en directeur adviesbureau Cloudt

Jaap van Dam, directeur-bestuurder Kleurrijk Wonen

Marije Dronkers, business leader governance & strategie Atrivé

Vincent Gruis, hoogleraar Housing management TU Delft

Roel van Gurp, directeur-bestuurder Casade

Jan Kammeijer, directeur Futura

Reinier van der Kuij, promovendus TU Delft

Rob Meijrink, directeur Wonen Parteon

René Scherpenisse, directeur-bestuurder Tiwos

Ton Streppel, directeur-bestuurder Wonen Breburg

Jan van Vucht, directeur-bestuurder Area

René Wiersma, directeur-bestuurder Poort6

Met casussen en voorbeelden ontleend aan de werkwijzen van meerdere woningcorporaties.

64

10 Literatuurlijst

Brandsen, Farnell, Ribeiro, de diversificatie van woningcorporaties in Europa, profielen, portfolio’s

ren strategieën. Rex groep, Futura, 2006

Stefan Cloudt, Metaforen van Maatschappelijke ondernemingen, www.stefancloudt.nl

Gruis, V., De werkbare woonmaatschappij, intreerede 3 febuari 2012

Gruis, V., De corporatie als katalysator, essay in BuildingBusiness, februari 2010

Gruis, V. (red.), Bortel e.a., Doen of regelen? Een studie voor het MOVe-manifest over de positio-

nering en organisatie van maatschappeljk ondernemende corporaties, TU Delft, mei 2009

Hamel en Pralahad, ‘Competing for the future’, 1994

Woningcorporaties ‘resetten’ zich, verslag van het onderzoek naar veranderingen en uitdagingen

voor de corporatiesector, rapport KPMG, november 2011

Idealisme mét een businesscase, verkenning van andere verdienmodellen en organisatievormen,

rapport KPMG, 2011

Buiten de lijntjes kleuren, hoe de publieke sector inspeelt op een nieuwe wereld, rapport KPMG,

2011

Rienier van der Kuij, Vastgoedontwikkeling vanuit visie, Atrivé, Academie voor Wonen, juni 2010

Weten van renderen, SEV(2005).

Slim samenwerken in wonen, welzijn en zorg, Aedes Compact, november 2011

Peter van Os , Naar de eredivisie van vastgoedsturing, Rigo research & Advies BV, www.rigo.nl

Smallenburg, K., Evaluatie vier pilot-projecten ketenintegratie bij Woonwaard, 17 februari 2009

Snijders, B., HubCity – de corporatie van de toekomst, Architectuur Lokaal nr 85, 2012

Tonkens, Burgerkracht, bezuiniging of nieuwe visie? lezing 5 september 2012

Ritsema, Betrokken bewoners, Hoe zelfregie woonplezier verandert, scriptie KUN, augustus 2010

Verkenning ketensamenwerking AFNL, Samenwerking en ketenintegratie Hoofdaannemers en Ge-

specialiseerde Aannemers, rapport SBR Rotterdam, januari 2010

Koppelen en doorschakelen, professionals reflecteren op organisatievormen in de wijk, Futura, juli

2011

www.ketensamenwerking.nl

Zelforganisatie, KEI-A5 nr 32

http://www.ketensamenwerking.nl/

